| WSRC-RP-2001-00171 | |--------------------| | Rev. 0 | | Summary and Status of DNAPL Characterization and ${f I}$ | Remediation | |--|-------------| | Activities in the A/M Area, Savannah River Site | | Westinghouse Savannah River Company Savannah River Site Aiken, South Carolina 29808 Prepared for the United States Department of Energy under Contract No. DE-AC09-96-SR18500 This document was prepared in conjunction with work accomplished under Contract No. DE-AC09-96SR18500 with the U.S. Department of Energy. #### **DISCLAIMER** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. This report has been reproduced directly from the best available copy. Available for sale to the public, in paper, from: U.S. Department of Commerce, National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161, phone: (800) 553-6847, fax: (703) 605-6900, email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm Available electronically at http://www.doe.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy, Office of Scientific and Technical Information, P.O. Box 62, Oak Ridge, TN 37831-0062, phone: (865) 576-8401, fax: (865) 576-5728, email: reports@adonis.osti.gov ## Summary and Status of DNAPL Characterization and Remediation Activities in the A/M-Area, Savannah River Site November 2000 K. M. Vangelas, Savannah River Technology Center, Savannah River Site With contributions by: Environmental Restoration Division, Savannah River Site: R. S. Van Pelt J. J. Kupar T. F. Kmetz C. L. Bergren Savannah River Technology Center, Savannah River Site D. J. Jackson B. B. Looney J. Rossabi B. D. Riha R. M. White W. E. Jones J. V. Noonkester M. E. Denham S. A. Burdick Westinghouse Savannah River Company Savannah River Site Aiken, South Carolina 29808 ## Summary and Status of DNAPL Characterization and Remediation Activities in the A/M-Area, Savannah River Site ### Table of Contents | _ | | _ | | |-------|-------|-----|------| | Execu | itive | Sum | mary | | | | | | | 1.0 | Introduction | 1 | |-----|---|--| | 2.0 | Conceptual Model of DNAPL Behavior in Coastal Plain Sediments | 3 | | 3.0 | Status of Overall A/M-Area Corrective Action | 4 | | 4.0 | Status of A/M-Area DNAPL Activities | 5 | | 5.0 | Characterization Activities and Data | 8 | | | 5.1 Historical Information through FY 965.2 FY97 through FY995.3 FY00 | 8
8
9 | | 6.0 | Presentation of Cumulative A/M-Area DNAPL Data | 17 | | 7.0 | DNAPL Strategy - A/M-Area Corrective Action | 19 | | | 7.1 Overall A/M-Area DNAPL Characterization and Remediation Flowchart 7.2 DNAPL Strategies for Individual Source Terms 7.2.1 Storage Areas 7.2.1.1 321-M Solvent Storage Tank 7.2.1.2 Rail Storage East of Building 313-M 7.2.1.3 Drum Loading South of Building 313-M 7.2.1.4 713-A, Central Storage Facility 7.2.2 Use Areas | 19
33
33
36
36
36
36
38 | | | 7.2.2.1 313-M (Slug Manufacturing Facility), 320-M (Target Manufacturing Facility) | | | | and 321-M (Fuel Manufacturing Facility 7.2.2.2 Building 305-A 7.2.2.3 Building 773-A (SRTC) 7.2.2.4 Lower 700 Area | 38
38
38
38 | | | 7.2.2.5 Upper 700 Area | 39 | ## Table of Contents (continued) | | 7.2.3 Solvent Disposal Areas | 42 | |-----|---|----| | | 7.2.3.1 M-Area Settling Basin Process Sewer | 42 | | | 7.2.3.2 M-Area Settling Basin | 45 | | | 7.2.3.3 M-Area Process Sewer (leads to A-014 outfall) | 50 | | | 7.2.3.4 A-014 Outfall | 52 | | | 7.2.3.5 Swampy Area on which Building 321-M now sits | 55 | | 8.0 | Future Plans and Schedule | 56 | Appendix A Appendix B ## Summary and Status of DNAPL Characterization and Remediation Activities in the A/M-Area, Savannah River Site ### List of Tables | 5.1. | Identification of Elevations at which DNAPL and suspect DNAPL concentrations were reported for borings from the FY00 DNAPL investigations at the M-Area Settling Basin | 12 | |------|--|----| | 5.2. | Identification of Elevations at which DNAPL and suspect DNAPL concentrations were reported for borings from the FY00 DNAPL investigations at A-014 Outfall | 13 | | 7.1. | Detail of the Activities and Techniques Used to Support the A/M-Area DNAPL Program | 27 | | 7.2. | Detail of the Decisions and Logic within the A/M-Area DNAPL Flowchart | 31 | | 8.1. | Future Plans and Schedule for A/M-Area DNAPL Activities as Part of the A/M-Area RCRA Corrective Action | 57 | # Summary and Status of DNAPL Characterization and Remediation Activities in the A/M-Area, Savannah River Site ### List of Figures | 4.1 | Base Map Showing A/M-Area and the Location of Suspect, or Confirmed, DNAPL Sources | 7 | |------|--|-------| | 5.1 | Map Showing Core Locations for the M Area Settling Basin and the A-014 Outfall in FY 2000 | 11 | | 6.1 | Summary of Cumulative DNAPL related Characterization Data from the A/M-Area, Savannah River Site | 18 | | 7.1 | Overall A/M-Area DNAPL Strategy | 22 | | 7.2 | Characterization Module of the A/M-Area DNAPL Strategy | 23 | | 7.3 | Rapid Response Module of the A/M-Area DNAPL Strategy | 24 | | 7.4 | Technology Module of the A/M-Area DNAPL Strategy | 25 | | 7.5 | Regulatory Module of the A/M-Area DNAPL Strategy | 26 | | 7.6 | A/M-Area DNAPL Strategy applied to the 321-M Solvent Storage Tank Area | ea 35 | | 7.7 | A/M-Area DNAPL Strategy applied to the several smaller storage areas | 37 | | 7.8 | A/M-Area DNAPL Strategy applied to the DNAPL use areas (excluding Upper 700 Area) | 40 | | 7.9 | A/M-Area DNAPL Strategy applied to the Upper 700 DNAPL use area | 41 | | 7.10 | 0 A/M-Area DNAPL Strategy applied to process sewer leading to the M-Area Settling Basin | 44 | | 7.1 | 1 A/M-Area DNAPL Strategy applied to the M-Area Settling Basin | 49 | | 7.12 | 2 A/M-Area DNAPL Strategy applied to the process sewer leading to the A-014 Outfall | 51 | | 7.13 | 3 A/M-Area DNAPL Strategy applied to the A-014 Outfall | 54 | #### Abbreviations and Acronyms CPT cone penetrometer DHEC Department of Health and Environmental Control DNAPL dense non-aqueous phase liquid DUS Dynamic Underground Stripping FY fiscal year GPR ground penetrating radar HPO Hydrous Pyrolysis Oxidation H₂O water NAPL non-aqueous phase liquid nd below detection limit PCE tetrachloroethylene PITT Partitioning Tracer Tests PVC polyvinyl chloride RCRA Resource Conservation and Recovery Act RF radio frequency SC South Carolina SRS Savannah River Site SVE Soil Vapor Extraction TA Temporary Authorization 1,1,1-TCA 1,1,1-trichloroethane TCE trichloroethylene bgs below ground surface feet mean sea level Kg kilogram lbs pounds ppb parts per billion ppbv parts per billion volume ppmw parts per million weight µg/g micrograms per gram #### **EXECUTIVE SUMMARY** Characterizing and developing clean-up plans for residual undissolved industrial solvents, also known as dense non-aqueous phase liquids (DNAPLs), in the soil and groundwater beneath former "source areas" are key elements in the overall groundwater corrective action for the A/M-Area of the Savannah River Site (SRS). These activities support the goals of the A/M-Area Resource Conservation and Recovery Act (RCRA) permit. Based on ten years of data, SRS developed the A/M-Area DNAPL Strategy flowchart that lays out DNAPL characterization and clean-up activities in a logical and organized fashion. The flow chart consists of several steps – identification of suspect source areas, confirmation of the DNAPL status (presence or absence), delineation of location and quantity, and identification/permitting of clean-up activities. An important feature of the flow chart is that it is integrated with other activities within the corrective action. Completion of DNAPL related work does not signify that a site is clean, rather that the DNAPL source has been appropriately addressed and the remainder of the A/M-Area technology portfolio addresses remaining groundwater, vapor phase, or sorbed contamination. Removing pure phase DNAPL, to the extent possible, is a critical step in the A/M-Area solution. This step allows the other clean-up activities to work on suitable concentration levels and for a shorter time frame – a time frame that is less controlled by the slow dissolution of a large reserve of DNAPL. SRS
identified 16 possible or confirmed DNAPL source areas in the A/M-Area. We apply the general flowchart approach to each suspect area. One of these areas, notably the 321M Solvent Storage Tank, has been confirmed and is in the full-scale cleanup stage. Other suspect or confirmed DNAPL source areas (miscellaneous leakage from various former process buildings and the like) are in the confirmation, rapid response and/or characterization stages as noted below. A few of the DNAPL sources (e.g., M-Area Basin and its upstream Process Sewer, and the A-014 Outfall) have been confirmed and are being remediated by rapid response actions such as soil vapor extraction (SVE) or DNAPL removal/destruction pilot studies. These rapid responses have been implemented under RCRA while characterization efforts continue to delineate the DNAPL quantity, location and geometry and to develop a more complete DNAPL targeted solution. Based on the low concentrations observed in the data collected to date, a few potential sources are now being addressed under the general A/M-Area RCRA corrective action without additional planned DNAPL activities (e.g., the Upper 700 Area Building 703-A and the M-Area process sewer leading to the A-014 Outfall). This report summarizes historical A/M-Area DNAPL activities and data, and presents the overall A/M-Area strategy flowchart, the status work for each DNAPL source zone (or potential source zone), and future A/M-Area DNAPL plans. #### 1.0 INTRODUCTION Metals fabrication and related industrial operations within the A/M-Area of the Savannah River Site (SRS) resulted in the releases of over 1.6x10⁶ Kg (3.5x10⁶ pounds) of chlorinated solvents, primarily trichloroethylene (TCE) and tetrachloroethylene (PCE) into the subsurface. These wastes were discharged over the period from approximately 1955 through 1980. The releases have resulted in the contamination of the vadose zone (the upper 45 m, or approximately 135 ft, of interbedded sands and clays) underlying and adjacent to the disposal areas, as well as shallow groundwater over an area of approximately 5 km². The groundwater contamination was identified in 1980 and remediation strategies were rapidly developed and implemented for both the dissolved plume and contaminated soil vapor. During characterization activities in 1991, the presence of dense non-aqueous phase liquid (DNAPL) was confirmed by visual examination of liquid samples that were recovered with a bottom-filling bailer from groundwater monitoring wells. An active program to address DNAPL was initiated. The program has identified the strengths and weaknesses of various DNAPL technologies and DNAPL management approaches. At large industrial sites like the A/M-Area, undissolved DNAPL in soil and groundwater is the most significant barrier to successful cleanup. DNAPL acts as a reservoir, generating contaminant levels above remediation concentration goals for an extended time period. Technical and operations personnel at SRS have developed and tested a variety of DNAPL characterization and remediation methods over the past ten years. We have refined the DNAPL strategy during this period based on the results of the various tests. The current SRS DNAPL strategy is documented in the form of a flow chart that defines our approach to DNAPL management. Importantly, the DNAPL strategy is integrated into the RCRA groundwater corrective action and is being developed within the context of an overall plan for clean up of this area. This allows us to select characterization and clean-up methods that are appropriate to character and distribution of the various zones within the contaminant plume (source zones, primary dissolved plume, and dilute fringe). The DNAPL strategy that has evolved addresses the A/M-Area source zone(s). The strategy emphasizes detailed depth-discrete delineation of subsurface DNAPL to optimize remediation. This is particularly critical for DNAPL treatment technologies such as enhanced mobilization (e.g., using steam, cosolvents or surfactants) and in situ destruction methods (e.g., permanganate or Fenton's reagent) because the treatment costs are a strong function of target treatment volume (i.e., unit costs are \$ per volume of soil treated). A sequence of complementary low cost characterization methods ("toolbox") is used for the characterization activities. The resulting approach, similar to exploration geochemistry, maximizes information to refine the conceptual model of target DNAPL at a minimum cost. A second key feature of the strategy is that DNAPL treatment methods are categorized based on cost, logistics and aggressiveness. We developed criteria, principally DNAPL mass and the treatment zone volume to assist in selecting the best technology for each discrete area of DNAPL accumulation. Large quantities of DNAPL are addressed with the most aggressive (i.e., expensive) methods; smaller quantities are addressed with less expensive methods. We also identified rapid response options for areas where DNAPL related modifications to existing operations/infrastructure are feasible. A final key feature of the strategy was development of criteria for identifying that a suspect DNAPL area does not have sufficient contamination to justify a DNAPL specific remediation – for these areas, the ongoing and planned future operation of the groundwater treatment system is the most appropriate action. ## 2.0 CONCEPTUAL MODEL OF DNAPL BEHAVIOR IN COASTAL PLAIN SEDIMENTS Review of the literature regarding subsurface DNAPL migration and knowledge of soil physics led to the development of a conceptual model of DNAPL migration in the subsurface in A/M-Area (Jackson et al., 1996). As the DNAPL migrates in the subsurface, local heterogeneities of the sediments influence DNAPL movement and accumulation. DNAPL continues to migrate given a sufficient driving force in the form of continued disposal of solvent wastes. When the DNAPL source is exhausted and the driving force for movement removed, the DNAPL mass in the subsurface will reach a stable configuration based upon the applied gravitational, hydrodynamic, and capillary forces. At this stage, residual DNAPL remains in the pore throats along the migration path and in accumulation areas determined by geological structure. In the vadose zone, the DNAPL is often the wetting phase, and thus, residual DNAPL is held by capillary forces in the pores of layered fine-grained sediments typical of the Atlantic Coastal Plain. Below the water table, DNAPL tends to move vertically in narrow "fingers" and then accumulate in thin laterally extensive layers at the base of the affected aquifer. In contrast to the vadose zone, DNAPL accumulation below the water table is in coarsegrained sediments immediately above clayey intervals. After the source is removed, residual DNAPL is left throughout the entire migration pathway due to "snap-off" in pore throats as the DNAPL front moves away. Because of the relatively low solubility of DNAPL solvents, all of these types of residual and accumulated source material in the subsurface represent a large fraction of the original mass released at most sites. As a result, the DNAPL represents the primary long-term source for groundwater contamination over an extended period (circa 100s of years). (Jackson et al., 1996). Current conceptual models indicate DNAPL will penetrate down into the water table when it has a high application rate over a small area. In these cases, the DNAPL obtains a large enough continuous (organic phase) head to penetrate the capillary fringe. Once the capillary fringe is penetrated the DNAPL flow is primarily controlled by the structure of any capillary barriers (clays and the like). #### 3.0 STATUS OF OVERALL A/M-AREA CORRECTIVE ACTION Results of early work identified that approximately 3.5 million pounds of chlorinated solvents had been spilled or disposed through process sewers to the surface/subsurface in A/M-Area. This contamination has been addressed through the RCRA permit for A/M-Area (specifically related to the M-Area Settling Basin and Vicinity) and the RCRA postclosure requirements (defined in the A/M-Area Groundwater Corrective Action). In the 1980's and 1990's this has led to the: - a) closure of the M-Area Settling Basin through stabilization and the placement of a RCRA style cap, - b) operation of two full-scale groundwater pump-and-treat systems in the central A/M-Area and in the northern sector, - c) targeted air sparging, bioremediation, soil heating and oxidation remediations, - d) installation of in-well vapor stripping (recirculation well) systems to reduce the migration of the primary plume into the low concentration area in the southern sector, - e) installation of full-scale soil vapor extraction systems throughout the area from 1987 through 1995, and - f) operation of Dynamic Underground Stripping and Hydrous Pyrolysis (steam based) treatment in the soil and shallow groundwater underlying the former solvent storage tank. - g) Installation and operation of passive SVE (using barometric pumping and the BaroBallTM device) at the Metallurgical Laboratory and other lower concentration vadose zone sites. These various systems have removed more than 1 million pounds (approximately 450,000 Kg) of chlorinated solvent from the soil and groundwater to date. Much of the recent effort in the overall A/M-Area program addresses two portions of the plume, the source (DNAPL) areas and the low concentration (distal) areas. Contaminant conditions in these areas are not well suited to traditional treatments such as pump-and-treat. This process of matching the nature of the characterization treatment to the nature of the contaminant plume in various parts of the overall A/M-Area plume has been well documented (Looney, 2000; Harris *et al.*, 2000). The approach has now been adopted for environmental restoration projects across SRS (each area publishes their groundwater strategy using this paradigm). In
A/M-Area, the DNAPL strategy has been formalized to address technical issues of characterization and clean-up within the context of the overall corrective action. In the distal area, natural and sustainable methods that are consistent with the low concentrations are being evaluated. #### 4.0 STATUS OF A/M-AREA DNAPL ACTIVITIES As part of the A/M-Area groundwater corrective action, SRS has actively identified facilities that may have contributed DNAPL to the subsurface during their operations, characterized the most significant potential sources, and initiated DNAPL targeted cleanup actions based on the data. The technical and management approach to A/M-Area DNAPL has now been formalized into a flowchart (submitted in the 2000 RCRA permit application) to clarify how the work is planned and carried out and to facilitate tracking of progress for each of the identified potential DNAPL sources. The flowchart defines the types of activities performed for each area and the basis for decision-making as the project moves through the various stages (screening, characterization, possible DNAPL specific clean-up, etc.). The identified potential sources were classified into three groups depending on the type of expected release scenario. The groups are storage areas (spills and leaks), use areas (spills and leaks) and disposal areas (documented as part of operations and often high volume releases). The suspect and confirmed DNAPL sources (Figure 4.1) that are currently being addressed by the A/M-Area groundwater corrective action include (letter designations on the map are the same as those used in Marine and Bledsoe, 1984): #### STORAGE AREAS 321-M Solvent Storage Tank (shown as "C" on map) Rail Storage East of Building 313-M (shown as "A") Drum Loading South of Building 313-M (shown as "E") 713-A, Central Storage Facility #### **USE AREAS** Buildings 313-M (Slug Manufacturing Facility), 320-M (Target Manufacturing Facility) and 321-M (Fuel Manufacturing Facility) Building 305-A Building 773-A (SRTC) Upper 700 Area Lower 700 Area #### SOLVENT DISPOSAL AREAS M-Area Settling Basin Process Sewer (to M-Area Settling Basin) (shown as "F") M-Area Settling Basin (shown as "D") M-Area Process Sewer (to A-014 outfall) A-014 Outfall Swampy Area on which Building 321-M now sits (shown as "B") As the conceptual model implies, detecting the DNAPL zones in the subsurface is challenging. Improved characterization tools have been and continue to be used to allow for quicker, cheaper, more accurate characterization of the subsurface. DNAPL characterization activities began in 1992 with the ultimate goal to enable more precise targeting of DNAPL remediation efforts (Looney et al., 1992). The A/M-Area DNAPL flowchart is based on the results of the targeted characterization (see Cohen et al, 1993) and clean-up activities to date. Past characterization results have been documented in a series of reports and results for FY00 are summarized below. This is followed by an overview of the DNAPL results from all years, a description of the logic and details of the generic A/M-Area DNAPL flowchart and specific annotated flowcharts summarizing the status for each of the potential DNAPL source areas/groups. Figure 4.1 Base Map Showing A/M-Area and the Location of Suspect, or Confirmed, DNAPL Sources #### 5.0 CHARACTERIZATION ACTIVITIES AND DATA #### 5.1 Historical Information through FY 96 Historical A/M-Area data related to DNAPL is reported and interpreted in several technical reports and in the RCRA permit and related documents. The primary topical references from this period are Assessing DNAPL Contamination, A/M-Area, Savannah River Site: Phase I Results (Looney et al., 1992) and Estimating the Thickness of DNAPL within the A/M-Area of the Savannah River Site (Jackson et al., 1996). These reports discuss and present available information and the DNAPL implications and interpretation. In the 1992 report, Looney et al., reviewed process use and evaluated previous monitoring well data and soil core data with regard to potential DNAPL target areas. The investigators also performed a variety of screening activities, including, geophysical and caliper logs in existing wells, detailed analysis of collected DNAPL phases, a structure contour evaluation of the green clay, and additional activities. Important data generated for the report included a cone penetrometer study of lithology in the vicinity of the M-Area Settling Basin. The report also relied on sediment concentrations and vertical cross sections previously generated by Gordon et al. (1982), Marine and Bledsoe (1984), Pickett (1985) and the RCRA Part B permit. The 1996 report significantly extended this evaluation using a detailed time trend analysis for each monitoring well in the vicinity of potential DNAPL sources, additional interpretation related to the structure of critical clay layers in the vicinity of these sources, and a mathematical analysis of potential migration pathways. The two reports clarified the nature and distribution of DNAPL near the M-Area Settling Basin (the largest A/M-Area source) and provided indications of DNAPL behavior near the A-014 Outfall and other suspect areas. Based on the information, three pilot scale DNAPL targeted treatments were deployed. These included six phase heating and radiofrequency heating along the former process sewer line near the settling basin, and in situ oxidation using Fenton's reagent in a DNAPL accumulation zone west of the M-Area Settling Basin. As discussed below, the pre-test and post-test data from these activities provide additional information related to DNAPL behavior and distribution. #### 5.2 FY97 through FY99 Specific follow-on characterization activities were conducted in FY97 through FY99 to refine our knowledge of the extent of the VOC plume and the spatial distribution of DNAPL within the plume. The following activities were conducted and the documents in which the results were reported are listed below. Characterization of the Vadose Zone at the A-014 Outfall using CPT based technologies as reported in "Characterization Activities to Determine the Extent of DNAPL in the Vadose Zone at the A-014 Outfall of A/M-Area (U), WSRC-RP-99-00569. Characterization of a potential DNAPL transport pathway before and after a demonstration of a DNAPL remediation technology using rotosonic drilling as reported in "Final Report for Demonstration of In Situ Oxidation of DNAPL Using Geo-Cleanse Technology (U)", WSRC-TR-97-00283. Characterization below the water table at known DNAPL source areas using rotosonic drilling to complete 13 soil borings with soil plug samples as reported in "A/M-Area DNAPL Characterization Report for Cores Collected in FY97 and 1Q98 and 2Q98 (U)", WSRC-TR-98-00296. Characterization adjacent to and below the M-Area Settling Basin using rotosonic vertical and angle drilling to determine the spatial distribution of DNAPL adjacent to and below the basin as report in "A/M-Area DNAPL Characterization Report for Cores Collected in 2Q99", WSRC-TR-99-00468. #### 5.3 FY00 Characterization activities in FY00 included depth discrete soil sampling of borings drilled using the rotosonic method, soil gas samples and lithology data gathered using cone penetrometer techniques. The depth discrete soil samples were collected adjacent and below the M-Area Settling Basin and adjacent to the A-014 outfall. The sampling locations are shown on Figure 5.1 and the results are summarized in Table 5.1. Depth discrete soil samples were also collected in FY00 to support the Lynntech demonstration and the Dynamic Underground Stripping (DUS) deployment. The results of those sampling events are reported in separate documents authored by Vangelas (2000b and 2000a, respectively). Depth discrete soil borings were collected at 5 locations using the rotosonic drilling method during the months of March and April 2000. The core descriptions/geophysical logs and daily activity logs for these borings are included in Appendices A and B. The drilling activities occurred at the M-Area Settling Basin and the A-014 Outfall. At the M-Area Settling Basin one vertical boring was drilled adjacent to the western corner of the basin and one angle boring was drilled from the western corner of the basin towards the center of the basin. At the A-014 outfall two angle borings were drilled running parallel to the outfall stream. A third boring was drilled vertically above the location where PCE concentrations identified in one angle boring indicated the presence of DNAPL. All borings were sampled from surface to the top of the Green Clay. The sampling to support the Lynntech demonstration Vangelas *et al.* (2000b).involved collecting soil samples using a Geo-Probe after the Lynntech soil ozone treatment demonstration was completed. The purpose was to determine the amount of PCE and TCE remaining in the soil to allow the Lynntech personnel to evaluate the effectiveness of the ozone in the destruction of DNAPL. This demonstration was conducted adjacent to the 321-M Solvent Storage Tank concrete pad. The sampling was conducted in March 2000. Three post-test soil borings were collected in the treatment cell, a 15 foot radial area. Sediment samples were collected from 340 ft msl to 330 ft msl (30 ft to 40 ft bgs). Of the 57 samples collected none contained TCE at DNAPL levels (> $200 \mu g/g$) while 2 samples (3.5 %) contained PCE at DNAPL levels (> $50 \mu g/g$). The sampling to support the DUS deployment Vangelas *et al.* (2000a).involved collecting soil samples at 4 locations from mud rotary drilled soil borings. The purpose of this sampling was to provide additional data to the primary vendor on the pre-deployment soil conditions. Soil plug samples were collected from surface to the top of the Green Clay at approximately 20 foot intervals. Of the 98 samples collected none contained TCE at DNAPL levels (> 200 μ g/g) while 2 samples (2%) contained PCE at DNAPL levels
(> 50 μ g/g). The samples containing the PCE at DNAPL levels were located at elevations of 350 ft msl (20 ft bgs) and 349 ft msl (21 ft bgs). Figure 5.1 Map Showing Core Locations for the M Area Settling Basin and the A-014 Outfall in FY 2000 (Other FY 2000 activities are documented in Vangelas *et al.*, 2000a and 2000b) Table 5.1. Identification of Elevations at which DNAPL and suspect DNAPL concentrations were reported for borings from the FY00 DNAPL investigations at the M-Area Basin | Elevation | MRS29 | MRS30 | |--------------------------------------|-------|-------------| | 343-307 | nd | nd | | 307-305 | | nd | | 305-229 (231 H ₂ O table) | nd | nd | | 228 | | | | 227 | | nd | | 226-225 | | | | 224 | | | | 223 | | | | 222 | | | | 221-220 | | | | 219-216 | | | | 215 | | | | 214-213 | | | | 212 | SD | | | 211-210 | | | | 209-208 | SD | | | 207 | | SD | | 206 | SD | | | 205 | | | | 204 | | | | 203 | | | | 202-201 | SD | | | 200 | | SD | | 199-197 | | | | 196 | | SD | | 195 | | | | 194 | | Total Depth | | 193 | | | | 192 | | | | 191 | | | | 190 | | | D – DNAPL concentrations ($45\mu g/g$ PCE or greater), SD – suspect DNAPL concentrations (between ½ the DNAPL concentration and the DNAPL concentration, $22.5 \mu g/g < x < 45 \mu g/g$). nd – below detection limit of $0.001\mu g/g$. Clear blocks indicate concentrations between suspect DNAPL and below detection. Shaded blocks indicate no samples collected at those elevations. H₂O table elevations based on information from GIMS database. Table 5.2. Identification of Elevations at which DNAPL and suspect DNAPL concentrations were reported for borings from the FY00 DNAPL investigations at A-014 Outfall | Elevation | MRS32 | MRS33 | MRS34 | |------------------|-------|--------------|--------------| | | | | | | 353
352 – 348 | | | | | 347 | | | | | 346 –345 | | | | | 344 | | | | | 343 – 341 | | | | | 340 | nd | | Land Surface | | 339 | | Land surface | nd | | 338 | | nd | | | 337 | | | | | 336 | nd | | | | 335 | | | | | 334 | | | | | 333 | nd | | nd | | 332 | | | | | 331 | | | | | 330 | | | nd | | 329 | nd | | | | 328 | | | | | 327 | | | | | 326 | | | | | 325 | | | | | 324 | | | | | 323 | | nd | | | 322 | | | | | 321 | | | | | 320 | | | | | 319 | | nd | | | 318 | | | | | 317 | | | | | 316 | | | | | 315 | | | | | 314 | | | | | 313 | | | | | 312 | | nd | | | 311 | | | | | 310 | | | | | 309 | | | | | 308 | | | | | 307 | | | | | 306 | | | | | 305 | | nd | | | Elevation | MRS32 | MRS33 | MRS34 | |-----------|--------|---------|----------| | 304 – 303 | WINDSA | IVIIXOU | +CC/IIVI | | 302 | | | | | 301 | | | | | 300 | | | | | 299 | | | | | | | | | | 298 –296 | | | | | 295 | | | | | 294 | | | | | 293 –291 | | | | | 290 | | | | | 289 | | | | | 288 | | | | | 287 | | | | | 286 | | | | | 285 | | nd | | | 284 | | | nd | | 283 | | | | | 282 | | | | | 281 | | | | | 280 – 278 | | | | | 277 | | | | | 276 | | | nd | | 275 | | | IIQ | | 274 | | | | | | | | 1 | | 273 | | | nd | | 272 | | | | | 271 | | | | | 270 | | | | | 269 | nd | | | | 268 | | | | | 267 | | | | | 266 | | | | | 265 | | | | | 264 - 263 | | | | | 262 | nd | | nd | | 261 | | | | | 260 | nd | | | | 259 | | | | | 258 | | | | | 257 | | | | | 256 | | | nd | | 255 | | | IIQ | | 254 | | | | | | | | nd | | 253 | | | nd | | 252 |] | | | | Elevation | MRS32 | MRS33 | MRS34 | |------------------------------|-------------|-------|-------| | 251 | | nd | | | 250 | | | | | 249 | D | | | | 248 | D | | | | 247 | | | nd | | 246 | | | | | 245 | | | | | 244 | _ | | | | 243 | _ | | | | 242 | | | | | 241 | | | | | 240 | | | | | 239 | | | | | 238 | | | | | 237 | | | | | 236 | | | | | 235 | | | | | 234 | | | | | 233 | | nd | | | 232 (H ₂ O table) | _ | Tig. | | | 231 | | | | | 230 | | | | | 229 | | | | | 228 | | | | | 227 – 226 | | | | | 225 | | | | | 224 | | | | | 223 | _ | | | | 222 – 221 | _ | | | | 220 | _ | | | | 219 | | | | | 218 | | | | | 217 | _ | | | | 216 | | | | | 215 | | | | | 214 | | | | | 213 | | | | | 212 | | | | | 211 | | | | | 210 | | | | | 209 | | | | | 208 | | | | | 207 | Total Depth | | | | 206 | 2000 2000 | | | | 205 | | | | | _00 | | J | | | Elevation | MRS32 | MRS33 | MRS34 | |-----------|-------|-------|-------------| | 204 | | | | | 203 | | | | | 202 | | | | | 201 – 200 | | | | | 199 | | | | | 198 | | | Total Depth | | 197 – 196 | | | | | 195 | | | | D-DNAPL concentrations (45µg/g PCE or greater), SD – suspect DNAPL concentrations (between ½ the DNAPL concentration and the DNAPL concentration, 22.5 µg/g < x < 45 µg/g). nd – below detection limit of 0.001µg/g. Clear blocks indicate concentrations between suspect DNAPL and below detection. Shaded blocks indicate no samples collected at those elevations. H_2O table elevations based on information from GIMS database. #### 6.0 PRESENTATION OF CUMULATIVE A/M-AREA DNAPL DATA The available data for the various DNAPL related studies has been assembled onto a map with symbols and colors that denote the different sample types and DNAPL relevant concentration ranges, respectively. This map is provided in Figure 6.1. {see 11" x 17" insert sheet} Figure 6.1 Summary of Cumulative DNAPL related Characterization Data from the A/M-Area, Savannah River Site WSRC-RP-2001-00171 Figure 6.1 11" x 17" insert between pages 18 & 19 #### 7.0 DNAPL STRATEGY - A/M-AREA CORRECTIVE ACTION #### 7.1 Overall A/M-Area DNAPL Characterization and Remediation Flowchart In 1991, the presence of DNAPL in A/M-Area was confirmed by visual examination of liquid samples that were recovered with a bottom-filling bailer from monitoring wells MSB 3D and MSB 22. An active program to address DNAPL was initiated. The program has identified the strengths and weaknesses of various DNAPL technologies and DNAPL management approaches. The data collected since 1991 document that residual DNAPL in soil and groundwater is the most significant barrier to successful completing cleanup of large industrial sites like the A/M-Area. DNAPL acts as a reservoir, generating contaminant levels above remediation concentration goals for an extensive time period, thus prolonging clean up. During this period, SRS developed and tested a variety of DNAPL characterization and remediation methods. We have refined our DNAPL strategy during this period based on the results of the various tests and through advances in technology documented in the literature and in regulatory guidance. The current SRS DNAPL strategy is documented in the form of a flow chart (Figure 7.1) that defines our approach to DNAPL management. Importantly, the DNAPL strategy is integrated into the RCRA groundwater corrective action and is being developed within the context of an overall plan for clean up of this area. This allows us to select characterization and clean-up methods that are appropriate to the character and distribution of contaminants in the various portions of the overall A/M-Area contaminant plume. Technologies targeting DNAPL are applied to source areas. Less aggressive methods are proposed for primary dissolved plume (e.g., pump and treat, air sparging, and bioremediation), and sustainable-long term processes for the dilute-distal fringe (e.g., phytoremediation and other types of natural attenuation). The DNAPL strategy that has evolved addresses source zone(s). The strategy emphasizes detailed depth-discrete delineation of subsurface DNAPL to optimize remediation. This is particularly critical for DNAPL treatment systems such as enhanced mobilization (e.g., using steam, cosolvents or surfactants) and in situ destruction methods (e.g., permanganate or Fenton's reagent) because the treatment costs are a strong function of target treatment volume (i.e., unit costs are \$/volume). A sequence of complementary low cost characterization methods ("toolbox") is used for the characterization activities. The resulting approach, similar to exploration geochemistry, maximizes information to refine the conceptual model of target DNAPL at a minimum cost. A second key feature of the strategy is that DNAPL treatment methods are categorized based on cost, logistics and aggressiveness. SRS developed criteria, principally based on DNAPL mass and the treatment zone volume, to assist in selecting the best technology for each discrete area of DNAPL accumulation. Large quantities of DNAPL are addressed with the most aggressive (i.e., expensive) methods; smaller quantities are addressed with less expensive methods. We also identified rapid response options for areas where DNAPL related modifications to existing operations/infrastructure are feasible. A final key feature of the strategy was development of criteria for identifying that a potential DNAPL area does not have sufficient contamination to justify a DNAPL specific remediation – this does not mean we are proposing no action for these sites. Such areas will still have high (but not DNAPL) concentration levels. They are near the center of A/M-Area and will continue to be cleaned up by the groundwater and vadose zone systems until permitted levels are achieved. The DNAPL strategy flowchart (Figure 7.1) can be divided into several inter-related modules: - Characterization (Figure 7.2) This module covers the initial identification of potential (or suspect) DNAPL sources based on process data, monitoring data and "rules of thumb". The characterization modules also includes follow up activities for each suspect area to "confirm" the presence of DNAPL and to support remediation by delineating the quantity and location of residual DNAPL. Many of the technologies are selected as described in Cohen et al (1993). DNAPL behaviors (and ultimately the optimal remediation strategies) are different in the vadose zone versus the saturated zone. These differences are accounted for in the selection from the available technologies in the flow chart as each site is addressed. Within characterization, complementary approaches are used. For example, "screening" level headspace analysis provides vertically dense data in a cost
effective manner. This information helps determine the most appropriate placement for monitor well screens or follow up DNAPL testing. - Rapid Response (Figure 7.3) This module provides a mechanism to implement a DNAPL targeted clean-up action by reconfiguring or modifying existing infrastructure. The availability of a rapid response option will allow SRS and the South Carolina Department of Health and Environmental Control (SCDHEC) to maintain and improve the performance of the on-going corrective action. Rapid response is for cases where the response is already described in the RCRA permit and for activities that do not involve new or substantial permit issues (e.g., no new types of underground injections, etc.). Note that the selection and operation of a rapid response is typically done in parallel to continued characterization and possible implementation of a more robust treatment later. A good example of this is the operation of SVE at the 321-M Solvent Storage Tank followed later by Dynamic Underground Stripping (steam enhancement to SVE). - Technology (Figure 7.4) This module outlines the process for identifying appropriate DNAPL remediation activities and developing plans and schedules. Importantly, we have identified two categories of remediation targeting "large" volume source areas and "low" volume DNAPL sources. This structure clearly captures the important concept that the type of technology that can be implemented for large sources (e.g., steam) is not practical for small areas of DNAPL accumulation. A group of technologies appropriate to such sites has been identified based on our data. - Regulatory (Figure 7.5) This module identifies the proposed steps in implementing DNAPL targeted clean up activities. The flowchart consists of boxes and diamonds. Each of the boxes describes an activity or action, and each of the diamonds represents a decision. Within each activity, several technologies/approaches are used to obtain the information for the next decision. More detail on the approaches and technologies in each box are provided in Table 7.1 and the logic/basis of the various decisions represented by each diamond are discussed in Table 7.2. Characterization technologies, for example, are listed with brief descriptions of their capabilities and applicability and references that document their performance in implementation as we propose. This generic flowchart, implemented for each potential DNAPL area, will improve our ability to document our progress, scope, schedule and plans. We can set goals to be at specific decision points and discuss the status for each source area in a standard and structured fashion. The DNAPL strategy identifies where technology limitations currently exist and provides a framework that allows demonstration of new technologies. The structure of the flowchart provides a framework for and simplifies inclusion of new characterization and remediation methods as they prove valuable in the future. ### A/M Area DNAPL Program Flowchart Figure 7.1. Overall A/M-Area DNAPL Strategy Figure 7.2. Characterization Module of the A/M-Area DNAPL Strategy Figure 7.3. Rapid Response Module of the A/M-Area DNAPL Strategy Figure 7.4. Technology Module of the A/M-Area DNAPL Strategy Figure 7.5. Regulatory Module of the A/M-Area DNAPL Strategy # TABLE 7.1. Detail of the Activities and Techniques Used to Support the A/M-Area DNAPL Program ## Identify Possible / Suspect DNAPL Areas (Identification based on at least one of the following) | one of the following) | | | | | | |---------------------------|--|--|--|--|--| | Historical Information | - Recorded discharge of DNAPL solvents to the environment. | | | | | | and Process Records | - Recorded leakage of DNAPL solvents to the environment | | | | | | (see Looney et al., 1992; | - Documented DNAPL solvent storage area or DNAPL | | | | | | Jackson et al., 1996; | solvent usage facility | | | | | | Jarosch et al., 1997; | - Other potential DNAPL release areas that can be inferred | | | | | | Marine and Bledsoe, | from process records or interviews. | | | | | | 1984, and others) | | | | | | | DNAPL indicators in | - Groundwater concentrations > 1% or 10% of solubility from | | | | | | Groundwater | traditional monitoring wells (wells with 5' screen interval or | | | | | | Monitoring Database | longer). Two different screening levels are used to help | | | | | | (see Looney et al., 1992; | prioritize follow up confirmation activities. | | | | | | Jackson et al., 1996) | - Monitoring well concentrations that exhibit high variability | | | | | | | between sampling intervals or that change rapidly in | | | | | | | concentration | | | | | | Miscellaneous indicators | - Caliper logs in existing monitoring wells (deformation of | | | | | | (see Looney et al., 1992; | PVC casing may indicate the influence of DNAPL) | | | | | | Cohen et al, 1993, and | - Unexpected intervals of high readings in natural gamma | | | | | | others) | geophysical logs (due to partitioning of radon into NAPL | | | | | | | from both water and air phases) | | | | | | | - Unexpected intervals if low or high readings in electrical | | | | | | | geophysical logs (due to presence of either low conductivity | | | | | | | NAPL or high conductivity co-disposed aqueous wastes) | | | | | #### DNAPL Confirmation Activities | Direct DNAPL Observation (see Cohen et al, 1993; Rossabi et al., 2000; Looney et al., 1992; and others) - Identification of DNAPL in the sumps of groundwater monitoring wells using clear bottom filling bailer or similar method (useful for wells installed with intake screens and sumps near potential DNAPL controlling aquitards) - Drainage of separate NAPL phase from collected core In situ visualization of DNAPL using remote video system such as the GeoVis If DNAPL is collected, it's composition is analyzed for DNAPL constituents and co-contaminants (inorganics and trace organics such as polychlorinated biphenyls) to assist in technology decisions | DNAPL Commination A | Acuvities | | | | | | |--|--------------------------|--|--|--|--|--|--| | (see Cohen et al, 1993; Rossabi et al., 2000; Looney et al., 1992; and others) method (useful for wells installed with intake screens and sumps near potential DNAPL controlling aquitards) - Drainage of separate NAPL phase from collected core In situ visualization of DNAPL using remote video system such as the GeoVis If DNAPL is collected, it's composition is analyzed for DNAPL constituents and co-contaminants (inorganics and trace organics such as polychlorinated biphenyls) to assist in | Direct DNAPL | - Identification of DNAPL in the sumps of groundwater | | | | | | | Rossabi et al., 2000; Looney et al., 1992; and others) sumps near potential DNAPL controlling aquitards) - Drainage of separate NAPL phase from collected core. - In situ visualization of DNAPL using remote video system such as the GeoVis. - If DNAPL is collected, it's composition is analyzed for DNAPL constituents and co-contaminants (inorganics and trace organics such as polychlorinated biphenyls) to assist in | Observation | monitoring wells using clear bottom filling bailer or similar | | | | | | | Looney et al., 1992; and others) - Drainage of separate NAPL phase from collected core In situ visualization of DNAPL using remote video system such as the GeoVis If DNAPL is collected, it's composition is analyzed for DNAPL constituents and co-contaminants (inorganics and trace organics such as polychlorinated biphenyls) to assist in | (see Cohen et al, 1993; | method (useful for wells installed with intake screens and | | | | | | | others) - In situ visualization of DNAPL using remote video system such as the GeoVis. - If DNAPL is collected, it's composition is analyzed for DNAPL constituents and co-contaminants (inorganics and trace organics such as polychlorinated biphenyls) to assist in | Rossabi et al., 2000; | sumps near potential DNAPL controlling aquitards) | | | | | | | such as the GeoVis. - If DNAPL is collected, it's composition is analyzed for DNAPL constituents and co-contaminants (inorganics and trace organics such as polychlorinated biphenyls) to assist in | Looney et al., 1992; and | | | | | | | | - If DNAPL is collected, it's composition is analyzed for DNAPL constituents and co-contaminants (inorganics and trace organics such as polychlorinated biphenyls) to assist in | others) | - In situ visualization of DNAPL using remote video system | | | | | | | DNAPL constituents and co-contaminants (inorganics and trace organics such as polychlorinated biphenyls) to assist in | | such as the GeoVis. | | | | | | | trace organics such as polychlorinated biphenyls) to assist in | | - If DNAPL is collected, it's composition is analyzed for | | | | | | | | | DNAPL constituents and co-contaminants (inorganics and | | | | | | | technology decisions | | trace organics such as polychlorinated biphenyls) to assist in | | | | | | | | | technology decisions | | | | | | | TABLE 7.1. Detail of the Activities and Techniques Used to Support | | | | | | | | |--
---|--|--|--|--|--|--| | the A/M-Area DNAP | L Program (continued) | | | | | | | | Indirect DNAPL Detection | Ribbon NAPL sampler (hydrophobic fabric that wicks NAPL from the formation and indicates location with oil soluble dye | | | | | | | | (see Rossabi et al., 2000;
Cohen et al, 1993; and | marking) DNAPL spectra on Raman spectrometer (normally deployed | | | | | | | | others) | using fiber optics in a cone penetrometer (CPT) tip) NAPL and/or codisposed hydrocarbon spectra on laser | | | | | | | | | induced fluorescence spectrometer (normally deployed using fiber optics in a CPT tip) | | | | | | | | D 1 1 1 1 1 | Solubilization of oil soluble dye in collected liquid sample | | | | | | | | Depth discrete sampling (see Cohen et al, 1993; | - Collect and analyze depth discrete (point) water samples using CPT or during standard drilling. In A/M-Area, samples | | | | | | | | Looney et al., 1992;
Rossabi et al., 2000, and | are collected using several commercially available samplers (e.g., hydropunch, conesipper, BAT sampler, and others) and | | | | | | | | others) | analyzed by standard methods. | | | | | | | | | - Collect and analyze depth discrete (point) soil samples using CPT or during standard drilling. In A/M-Area, samples are | | | | | | | | | collected using available split spoon or wireline core devices, | | | | | | | | | immediately sealed and preserved in the field, and analyzed | | | | | | | | | by standard methods.Collect and analyze depth discrete (point) soil gas samples | | | | | | | | | using CPT or during standard drilling. In A/M-Area, samples | | | | | | | | | are collected using a cone sipper or similar gas permeable | | | | | | | | | access device and by photoacoustic infrared spectrometry confirmed by gas chromatography. | | | | | | | | | - Obtain depth discrete water/soil gas concentrations using | | | | | | | | | investigational methods such as membrane interface probe | | | | | | | | | (concentration in gas or water is related to diffusion through | | | | | | | | | membrane and concentration inside probe system), | | | | | | | | | colorometric or optical concentration sensor (e.g., sensor based on fujiwara reaction where TCE causes color change in | | | | | | | | | pyridine based reagent), and others. | | | | | | | | Geophysical and | - Define lithological and geological (structural) controls on | | | | | | | | geotechnical | DNAPL movement to optimize sampling strategy using CPT | | | | | | | | confirmation activities | logs, ground penetrating radar (GPR), shallow seismic | | | | | | | | (see Looney et al., 1992, and others) | reflection profiles, etc. (routine activity) Direct geophysical detection of DNAPI using amplitude and | | | | | | | | and outers) | - Direct geophysical detection of DNAPL using amplitude a frequency variations and offsets in GPR and shallow seismi | | | | | | | | | reflection profiling (investigational). | | | | | | | | In-situ Solubilization | - Inject and extract solution of cosolvent or surfactants and | | | | | | | | Tests (see Jackson and | look for significantly elevated concentration in extracted fluid | | | | | | | | Pickens., 1994; Jerome | from dissolution of DNAPL. This technique has had limited | | | | | | | | et al., 1996, and others) | success but may be useful in carefully selected scenarios. | | | | | | | | | | | | | | | | | TABLE 7.1. Detail of the Activities and Techniques Used to Support | |--| | the A/M-Area DNAPL Program (continued) | | | | Define DNADI Quantity and Commetry | | Define DNAPL Quantity and Geometry | | | | | | | | | |---|---|--|--|--|--|--|--|--| | Depth discrete sampling
(see Cohen et al, 1993;
Looney et al., 1992;
Rossabi et al., 2000, and
others) | Utilize depth discrete methods described above and supplement confirmation data to improve understanding of the type, quantity, distribution and extent of residual DNAPL in DNAPL contaminated area. | | | | | | | | | Geological and Geostatistical Data Interpretation (see Marine and Bledsoe, 1984; Looney et al., 1992; Jackson et al., 1996; Parker et al., 1999, and others | Generate 2D (cross section and plan view) and 3D (e.g., Earthvision) descriptions of DNAPL source zone concentrations and mass. | | | | | | | | | Partitioning Tracer Tests - PITT (see Mariner et al., 1999) | Test injects multiple tracers in a well and extracts in a second well. Estimates the presence and quantity of DNAPL between the wells by examining the difference in behavior of the various tracers. This is a relatively expensive, but potentially useful, technique that has not been used to date in A/M-Area. PITT may have most utility in pre-test and post-test characterization of an active DNAPL cleanup. | | | | | | | | | Initiata Danid Dagnanga | and Manitan | | | | | | | | | Optimize existing treatment systems to address residual DNAPL | Operate or modify existing remediation system, such as a vadose zone treatment SVE unit, to target or better address residual DNAPL. This action is contingent on appropriate regulatory concurrence, either through an existing permit or other authorization. | | | | | | | | | Perform Limited Pilot
Testing of Innovative
Treatment System. | Install and operate limited pilot test on well-defined DNAPL target. These actions are contingent on appropriate regulatory concurrence, either through an existing permit or other authorization. These tests are intended to facilitate understanding of performance and design and to treat an isolated or well-defined portion of the DNAPL associated with one of the A/M-Area source zones. Examples of pilot tests to date include In Situ Oxidation Using Fenton's Reagent, Six-Phase Heating, and Radio Frequency Heating. | | | | | | | | # TABLE 7.1. Detail of the Activities and Techniques Used to Support the A/M-Area DNAPL Program (continued) #### **Select Remedy Based on DNAPL / Site Conditions** This step considers the quantity and nature of the DNAPL target (concentrated pool versus diffuse ganglia) and the target geometry (thin laterally extensive layer versus vertically extensive laterally defined source. An example of the latter case is the 321-M Solvent Storage Tank where steam flushing of the vadose zone and shallow groundwater was selected. Existing clean up methods to be considered are classified into three groups to facilitate consideration: - Enhanced Removal (examples include Dual Media Extraction, Surfactant Flushing, Cosolvent Flushing, Six Phase Heating, and Steam Flushing). - In Situ Destruction: In Situ Bioremediation (normally anaerobic for PCE containing DNAPL), In Situ Oxidation (Fenton's), and In Situ Oxidation (Permanganate). - Source Zone Isolation Methods: Capping may be useful as a temporary action that provides some benefit prior to identification and implementation of DNAPL specific remediation. In general, however, this is not normally recommended as a sole response since isolation is difficult and has not been successfully performed even under well-controlled experimental conditions. Classifying the technologies by their primary mode of action encourages consideration of a large number of options and provides a structure to rapidly compare and contrast the options in a rapidly developing and competitive commercial market. The various commercial exemplars are constantly being evaluated and improved. #### **Develop Deployment Plan** This step consists of defining and describing the planned action, including: design basis, proposed operational protocol, monitoring plan, contingencies, potential technical problems/issues and actions taken to monitor or mitigate them, and regulatory plan. #### **Propose Response Action to DHEC** Propose the response action to DHEC. If action is deemed appropriate, develop an appropriate strategy to permit and implement the activity. This might entail a RCRA permit modification, a Temporary Authorization, or another appropriate type of regulatory approval. For DNAPL clean-up methods, other types of regulatory approval (notably underground injection control permits are often needed to approve addition of the reagents necessary to enhance removal of or destroy DNAPL) #### **Initiate Response and Monitor** Perform clean-up action (operate and monitor) and report to the regulators as agreed in the regulatory approval process. ## TABLE 7.2. Detail of the Decisions and Logic within the A/M-Area DNAPL Flowchart #### **Confirm Presence of DNAPL** **Yes** = collection and/or observation of separate phase liquid, or concentrations in water sample >= solubility, or concentration in soil gas sample >= vapor pressure, or concentration in bulk soil sample >= calculated DNAPL level (based on porosity, expected water content, etc.), or staining on ribbon NAPL sampler, or solubilization of oil soluble dye in liquid sample, or Raman (or similar) spectrometer confirmation of DNAPL, or direct *in-situ* visualization of DNAPL (using video visualization system such as GeoVis), or DNAPL solubilization during cosolvent/surfactant injection-extraction testing, or observation of other NAPL specific diagnostic phenomena (e.g.,
differential tracer partitioning). **No** = very low concentrations (e.g., less than 1 ppmv soil gas concentrations for TCE and PCE) in depth discrete samples or negative findings from at least two methods listed above. Methods to be selected to provide maximum DNAPL sensitivity under site specific conditions. #### Rapid Response Possible Yes = Existing permitted remedy is in place that can be modified to provide improved DNAPL targeted performance (e.g., SVE system), or innovative/pilot scale DNAPL treatment possible that is within scope of RCRA permit or that can be implemented in a straightforward manner using an expedited Temporary Authorization (TA). No = No existing or rapidly implementable treatment available for identified DNAPL #### Large Volume Remedy Viable Yes = 1) Target DNAPL zone is sufficiently defined to allow safe-robust design and engineering of treatment (i.e., to avoid inadvertent spread of contamination or other adverse collateral environmental damage), and 2) target zone contains, or is believed to contain, sufficient DNAPL to justify aggressive treatment action. See Jerome (*et al.*, 1997) who documents that several hundred pounds of target DNAPL are needed to justify large volume remedies under A/M-Area conditions. Aggressive treatments use large amounts of energy and/or strong chemical reagents that should be used only if sufficient source material is present. No = Poorly defined target zone and/or insufficient DNAPL mass (< 100's of pounds) to justify aggressive remediation technology. #### **Low Volume Remedy Viable** Yes = 1) Target DNAPL zone contains lower quantities than listed above, and 2) DNAPL is accessible and amenable to available less aggressive (lower energy, less corrosive chemistry, etc.) methods such as periodic pumping or bailing of accumulated separate phase material. No = "Small" quantities of diffuse or inaccessible DNAPL that are not amenable to available recovery/removal options. # TABLE 7.2. Detail of the Decisions and Logic within the A/M-Area DNAPL Flowchart (continued) #### **Response Action in Permit** Yes = Proposed Response Action is listed in RCRA Part B Permit or approved modification or existing RCRA Temporary Authorization. Note that additional permit approvals are often required for DNAPL treatment (notably underground injection control permits or air permits) that must be obtained prior to initiating activities. No = self explanatory #### Response Action Approved Yes = Approval of proposed activity as a modification to the RCRA Permit, a Temporary Authorization, or by any other valid direction from SCDHEC. No = self explanatory #### 7.2 DNAPL Strategies for Individual Source Terms The three largest DNAPL sources in the A/M-Area are the A-014 Outfall, the M-Area Settling Basin and the 321-M Solvent Storage Tank. A former confirmed source that is approaching clean-up levels is the process sewer leading to the M-Area Settling Basin. Additional potential sources are the process facilities, buildings 313-M, 320-M, 321-M and 305-A, their associated storage facilities, the M-Area process sewer leading to the A-014 outfall, releases in SRTC, maintenance areas and related A/M-Area facilities. All of these areas can be classified into one of three categories: Storage Areas, Use Areas and Disposal Areas. One of the three primary sources is included in Storage Areas. This is the 321-M Solvent Storage Tank, where solvent was received from railroad cars and stored until needed by the processing facilities within M-Area and other locations on SRS. Other storage areas include the rail storage east of building 313-M, the drum loading area south of 313-M, and building 713-A. The Use Areas consist of the majority of the potential sources. These are buildings 305-A, 313-M, 320-M and 321-M, maintenance areas, potential release sites in SRTC and the 700 Area. The Disposal Areas contain two of the three primary sources, the M-Area Settling Basin and the A-014 Outfall, as well as the M-Area process sewer, the M-Area Settling Basin process sewer and the swampy area where building 321-M now stands. In the sections below we summarize key information and work through the flowchart for each of these facilities. #### 7.2.1 STORAGE AREAS The storage areas consist of 321-M Solvent Storage Tank, rail storage east of building 313-M, drum loading south of 313-M, and building 713-A which was the Central Stores Facility. #### 7.2.1.1 321-M Solvent Storage Tank This is a known source of DNAPL. Identification activities involved researching SRS records to determine use, duration and records of spills. The solvent storage tank is located west of the 321-M facility and began operation in 1957. This facility consisted of a 17,000 gallon storage tank with associated piping and equipment necessary to off-load solvent from rail-cars to the storage tank and to distribute solvent to the other process facilities in the M-Area and across the SRS. This facility served as the primary point for the storage and distribution of solvent in the M-Area except for the period between 1962 and 1970, during which PCE was introduced into the 313-M process and would have required local storage. According to Marine and Bledsoe (1984), numerous undocumented spills and leaks occurred in the vicinity of the solvent storage tank from off-loading the railroad cars. At the 321-M Solvent Storage Tank one spill of significance is reported to have occurred in October 1975. A cracked ceramic seal on a transfer pump resulted in an estimated 1,200 gallons of PCE being released to the environment. The incident report states that there was no evidence of PCE puddling on the ground. This information provided sufficient evidence to conduct DNAPL confirmation activities. The initial characterization data are available from chemical analysis of soil plugs collected and analyzed in 1984 during the installation of monitoring well clusters MSB- 23, -26, -27 and -28 (Marine and Bledsoe, 1984). Total solvent concentrations in soil samples collected at MSB-23 were elevated, with concentrations exceeding 6,000 ppb at an elevation of 300.4 ft msl (70 ft bgs) and reaching 28,000 ppb at an elevation of 260.4 ft msl (110 ft bgs) immediately above the water table. Additional characterization of this area was performed by CH2M Hill (CH2M Hill, 1990). A total of 28 shallow soil gas samples were taken around the tanks and railroad tracks. TCE was detected in approximately 67% of the samples, with concentrations ranging from 0.11 to 4,200 parts per billion in vapor (ppbv). PCE was detected in all of the samples, with concentrations ranging from 0.12 to 570,000 ppby. TCA was detected in all but one of the samples, with concentrations ranging from 0.90 to 3,000 ppbv. Four soil borings (SRM-101-B through SRM-104-B) were drilled in the immediate vicinity of the solvent storage area. Significant concentrations of TCE and PCE were detected in soil samples collected from numerous intervals within each of the four borings. The overall highest concentrations of solvents were detected in soil samples collected from 356.7 ft msl to 335.7 ft msl (14 to 35 ft bgs) at boring SRM-101-B. PCE was detected in this interval at concentrations as high as 3,000 parts per million (ppm). Significant concentrations ranged in elevation from 365 ft msl (5 ft bgs) to the top of the water table (approximately 235 ft msl [135 ft bgs]) at each boring. As a result of this data an active soil vapor extraction (SVE) system was installed and began operation in 1995. The SVE system represents a rapid response for DNAPL in the vadose zone and has removed 28,238 pounds of solvent during its operation. Characterization investigations from 1992 through 1997 were conducted to evaluate the lateral extent of (primary emphasis) and change in vertical contaminant distribution (secondary emphasis) (Jarosch et al, 1998). The results of the soil gas and soil plug samples indicated very high soil concentrations (>1000 ppmw) at shallow depths (< 50 ft bgs) and consisting primarily of PCE. This shallow contamination is confined to the immediate vicinity of the tanks on the eastern and southern sides of the pad. The shallow concentrations showed very little change since the CH2M Hill report of 1990. Concentrations less than 10 ppmw were observed down to the water table where TCE predominates. Coring in 1999 indicated that DNAPL concentrations are still present in pockets within the shallow vadose zone. The zone selected for a source zone remediation was determined to be 100 feet by 100 feet by 160 feet deep. This area encompasses the area of the solvent storage tank and associated pad and transfer facilities located to the south east of the pad. The depth includes the vadose zone and the water table down to the Green Clay, considered the first confining zone in that immediate area. The action chosen for this location is steam flushing combined with hydrous pyrolysis, also known as Dynamic Underground Stripping. This DNAPL treatment will supplement the ongoing SVE and groundwater pump and treat system. The DUS treatment plan has been submitted to SCDHEC and approval has been granted. Deployment of this technology began in April 2000. The active steaming is scheduled to be complete in May 2001. The activities described above represent a relatively complete implementation of the A/M-Area DNAPL Strategy as shown in Figure 7.6. The flowchart depicts the SVE implementation as a rapid response and the subsequent additional characterization and implementation of DUS. # **Source Specific DNAPL Flowchart - 321M Solvent Storage Tank** Figure 7.6. A/M-Area DNAPL Strategy applied to the 321-M Solvent Storage Tank Area #### 7.2.1.2 Rail Storage East of Building 313-M Historical information indicates the TCE was shipped to the 313-M facility in rail tank cars. These tank cars were used for a storage facility while located on the railroad siding, which is located east of the building. The TCE was pumped from
the tank cars into the pipeline to 313-M. Spills are likely to have occurred during tank car unloading operations, but none are documented (Marine and Bledsoe, 1984). Due to the uncertainty of the presence or absence of DNAPL, the next step is to perform DNAPL confirmation activities at this location. This activity can be conducted in conjunction with the DNAPL confirmation sampling of Building 313-M. A site specific version of the A/M-Area DNAPL Strategy for this suspect DNAPL Area (and the similar storage areas discussed herein) is shown in Figure 7.7. #### 7.2.1.3 Drum Loading South of Building 313-M As M-Area was the primary user of chlorinated solvents at SRS, many of the shipments came to this area. To accommodate shipping of these solvents to other use areas at SRS, a drum loading facility was established at the south end of building of 313-M. As with the rail storage area described above, there is no documented evidence of spills (Marine and Bledsoe, 1984). Due to the uncertainty of the presence or absence of DNAPL, the next step is to perform DNAPL confirmation activities at this location. This activity can be conducted in conjunction with the DNAPL confirmation sampling of Building 313-M. A site specific version of the A/M-Area DNAPL Strategy for this suspect DNAPL Area (and the similar storage areas discussed herein) is shown in Figure 7.7. #### 7.2.1.4 Central Storage Facility, 713-A This facility dispensed small quantities of chlorinated solvents to buildings 773-A and 717-A from the mid-1960's through May 1978. The transition from TCE to PCE came in August 1977. The solvents were stored in 55-gallon drums from which it was pumped into smaller containers for distribution. This storage facility was in a small building at the north end of building 713-A, where paint was also stored (Marine and Bledsoe, 1984). There is no documented evidence of spills at this location. Due to the uncertainty of the presence or absence of DNAPL, the next step is to perform DNAPL confirmation activities at this location. A site specific version of the A/M-Area DNAPL Strategy for this suspect DNAPL Area (and the similar storage areas discussed herein) is shown in Figure 7.7. ### Source Specific DNAPL Flowchart -Rail Storage East of Building 313-M, Drum Loading South of Building 313-M, 713-A **Central Storage Facility** Figure 7.7. A/M-Area DNAPL Strategy applied to the several smaller storage areas #### 7.2.2 USE AREAS The Use Areas comprise the largest number of the potential DNAPL sources, but they represent a relatively small release quantity (compared to the large disposal areas – the M-Area Settling Basin and the A-014 Outfall). The Use Areas are buildings 305-A, 313-M, 320-M and 321-M, 773-A, 717-A, 703-A and 777-10A. These buildings are located within SRTC, M- Area, Upper 700 and Lower 700 Areas. ## 7.2.2.1 313-M (Slug Manufacturing Facility), 320-M (Target Manufacturing Facility) and 321-M (Fuel Manufacturing Facility) Degreasing facilities were located in each of these three buildings. An estimated quantity of 13 millions pounds of chlorinated degreasing solvents were used in these three buildings between 1952 and 1982. The degreasing solvent use changed from TCE to PCE to 1,1,1-TCA through this period, with the changeover occurring at different times in different facilities. The spent solvents were either drained into the process sewers, or pumped into drums and then distilled for reuse. In the 1970s, still bottoms, degreaser sludges, and some solvent were collected in drums and stored on concrete pads awaiting distillation recovery. Based on review of the design drawings for these buildings, the primary locations of interest are the degreasing rooms and the sumps where solvent may have accumulated. DNAPL confirmation activities are planned for the end of FY00 and through FY02 for these three facilities. #### 7.2.2.2 Building 305-M During 2000, review of historical documentation (Plumlee, *et al.*, 1953) led to the identification of building 305-M as a potential source of DNAPL. The next step will be to initiate DNAPL confirmation activities. A site specific version of the A/M-Area DNAPL Strategy for this suspect DNAPL Area (and the similar use areas discussed herein) is shown in Figure 7.8. #### 7.2.2.3 Building 773-A (SRTC) Building 773-A has been identified as a potential release site for DNAPL. Historical documentation (Marine and Bledsoe, 1984) indicates building 773-A is a potential source of DNAPL. As with building 305-A, the next step is to initiate DNAPL confirmation activities. A site specific version of the A/M-Area DNAPL Strategy for this suspect DNAPL Area (and the similar use areas discussed herein) is shown in Figure 7.8. #### 7.2.2.4 Lower 700 Area Historical information led to the identification of building 777-10A as a potential release site for DNAPL. Conversations with former employees who worked in this building indicate that chlorinated solvents were used to wipe down the walls of some rooms. The next step is to initiate DNAPL confirmation activities. A site specific version of the A/M-Area DNAPL Strategy for this suspect DNAPL Area (and the similar use areas discussed herein) is shown in Figure 7.8. #### 7.2.2.5 *Upper 700 Area* During 1999, review of historical documentation led to the identification of the former print shop facilities in building 703-A as a potential release site for DNAPL. Shallow soil gas sampling was completed using the CPT truck in 1999. The results did not indicate the presence of DNAPL. A site specific version of the A/M-Area DNAPL Strategy for this suspect DNAPL Area is shown in Figure 7.9. ### Source Specific DNAPL Flowchart -Buildings 313-M, 320-M, 321-M, 305-A, 773-A and the Lower 700 Area Figure 7.8. A/M-Area DNAPL Strategy applied to the DNAPL use areas (excluding Upper 700 Area) ## Source Specific DNAPL Flowchart -Upper 700 Area Figure 7.9. A/M-Area DNAPL Strategy applied to the Upper 700 DNAPL use area #### 7.2.3 SOLVENT DISPOSAL AREAS The Solvent Disposal Areas were the primary sources of DNAPL to the environment in A/M-Area. These areas consist of the M-Area Settling Basin, M-Area Settling Basin process sewer, A-014 outfall, M-Area process sewer (leads to A-014 outfall), and the swampy area on which building 321-M now sits. Waste effluents from the Use Areas were discharged to the Disposal Areas process sewers beginning in 1952. The M-Area settling basin was built and began receiving waste in 1958. #### 7.2.3.1 M-Area Settling Basin Process Sewer M-Area process wastewaters were discharged from buildings 313-M, 320-M and 321-M to the M-Area Settling Basin from 1958 to 1985 via a 30-inch diameter terra cotta underground sewer line. It is estimated that 2 million pounds of chlorinated solvents may have been released to the M-Area Settling Basin through this sewer line. A television survey made in 1982 of the process sewer line to the M-Area Settling Basin showed cracks in the terra cotta pipe. In places fine plant roots penetrated into the sewer (Marine and Bledsoe, 1984). This pipe was relined with a 12-inch PVC liner in December 1983 (Pickett, 1985). Characterization of the process sewer line was conducted from November 1984 through March 1985 consisting of soil gas and soil samples. The locations with the highest soil gas numbers were the basis for selecting the sites for collecting the soil samples. Soil samples were collected to a depth of 8 feet below the bottom of the process sewer line (approximately 356 ft msl). Three locations were selected with one location at the manhole closest to the basin. Four soil cores were collected at each location, with two additional cores collected at one location. These two additional cores were slanted underneath each side of the sewer line to enable collection of samples directly under the line. The results indicated levels as high as 765 ug/g (ppmw) PCE directly below the sewer line at a depth of 3 feet (approximately 361 ft msl). The data indicated no significant lateral spread of the contamination (Pickett, 1985). The early data and later characterization work (cone penetrometer work conducted in 1992 and the like) suggested that a significant fraction the original released DNAPL solvents remained trapped in the vadose zone along the sewer line (Looney, 1992). Based on the available data, we performed a variety of DNAPL related actions. Several pilot and research studies, as well as full scale soil vapor extraction were implemented in the high concentration areas – all serving as rapid responses that address residual source DNAPL in these areas. A soil vapor extraction pilot test conducted along a portion of the sewer line by Terra Vac and SRS in 1987 confirmed the vadose zone in the vicinity of the sewer was contaminated with large quantities of residual solvent, verified the viability of SVE, and provided design data for subsequent full scale implementation. The SVE pilot system was operated for 21 days to provide sufficient data to meet these objectives. Over 1500 pounds of chlorinated solvent were removed during the test. In 1989 as part of the M-Area Settling Basin closure, this process sewer was excavated. In 1988, a pair of horizontal wells was installed – one above the water table and one below the water table. These wells were used as an SVE and sparge well, respectively, provided a system for combined remediation of the vadose zone and shallow groundwater. Further, these particular wells represented an early, and key, step in the use of horizontal drilling in environmental applications. The pilot study of the system, known as the In Situ Air Stripping Demonstration, was operated between July 27 and December 13, 1990. This test removed approximately 16,000 pounds of chlorinated solvent during the 3 month test (CH2M Hill, 1990). Based on the data collected during the In Situ Air Stripping Demonstration (measured increases in microorganisms including TCE degraders) an In Situ Bioremediation pilot test
was initiated. This test used natural gas (methane) and other nontoxic nutrients to stimulate organisms that have the capability to degrade moderate concentrations of residual solvent. An additional 17,000 pounds of solvent were removed from (or destroyed in) the subsurface during this 14 month test (Hazen et al., 1994). We performed two additional pilot tests along this sewer line. The objective of these tests, both heating technologies, was to speed up the removal of residual solvent trapped in vadose zone clays. The two heating technologies employed were radio frequency (RF) heating and direct resistive (joule) heating. In the former, low frequency radio waves interact with the atoms of water and sediment to generate heat (Jarosch et al, 1994), while in the latter, the block of earth acts as the resistor (heating element) in the process (Gauglitz, et al). In 1995, a full-scale RCRA vadose zone SVE treatment was initiated in the area of the process sewer line. This effort, utilizing the original horizontal wells, three new horizontal wells, and vertical extraction wells, providing contaminated vapors to two SVE units has provided significant additional removal of residual DNAPL solvent. The full scale operation has removed an additional 57,000 pounds of chlorinated solvents. The total contaminant mass removal from the various pilot scale, research and full scale rapid response actions along the M Basin Process Sewer line is approximately 91,500 pounds (sum of above numbers). A site specific version of the A/M-Area DNAPL Strategy for this particular suspect DNAPL Area is shown in Figure 7.10. Work continues to characterize the nature and extent of residual source along the process sewer. Post-test characterization reports and vadose zone characterization data suggest that the rapid response actions have been successful in addressing residual source DNAPL. Nonetheless, as discussed in Section 8.0, additional characterization work on this source continues to support orderly close-out of this particular former DNAPL source. ## **Source Specific DNAPL Flowchart -** #### **M Basin Sewer Line** Figure 7.10. A/M-Area DNAPL Strategy applied to process sewer leading to the M-Area Basin #### 7.2.3.2 *M-Area Settling Basin* M-Area process wastewaters were discharged from buildings 313-M, 320-M and 321-M to the M-Area Settling Basin from 1958 to 1985 via a 30-inch diameter terra cotta underground sewer line (discussed above). The receiving facility, the M-Area Settling Basin, was an eight million gallon capacity, unlined surface impoundment designed to settle and contain uranium and other dissolved metals discharged from fuels and target fabrication processes. The M-Area waste stream contained metals (nickel, aluminum, uranium, lead), acids, caustics, and solvents from the aluminum-forming and electroplating processes. Under the RCRA Hazardous Waste Listings promulgated in 1980, the waste stream was classified as F006-electroplating waste (Looney, 1992). It is estimated that 2 million pounds of chlorinated solvents may have been released to the M-Area Settling Basin through this sewer line (Marine and Bledsoe, 1984). Initial characterization activities involved construction of exploratory wells. RCRA type wells were installed from November 1979 through February 1981 around several of the facilities associated with the M-Area groundwater plume as part of the interim status requirements under the RCRA Part A Permit. Clusters MSB-1 through MSB-4 were installed around the M-Area Settling Basin. On June 28, 1981 analytical results from initial well sampling confirmed the presence of degreaser solvents around the M-Area Settling Basin. Soil and fluid sample analyses showed organic concentrations as high as 500 mg/L. In March 1982, 5 core holes were drilled inside the perimeter of the M-Area Settling Basin. The core holes were drilled to a depth of 15 ft beneath the bottom of the basin from a floating barge. The core holes were drilled at the 4 corners of the basin and at the center. The concentration in the eastern part of the basin opposite the inflow was much higher than in the remainder of the basin. The concentrations indicate the presence of pure solvent at the inflow and in the eastern part of the basin opposite the inflow. PCE levels as high as 2,000 µg/g (ppmw) were found in the upper 3 feet of soil and ranged from 10 µg/g to 500 µg/g to depths of 15 feet (Gordon, 1982). In 1985, 4 additional soil borings were drilled inside the perimeter of the M-Area Settling Basin with 4 borings drilled adjacent to the basin in the basin berm. The borings inside the basin were drilled to a depth of 6 feet and those outside the perimeter were drilled to a depth of 21 feet. The highest PCE concentration measured was 24.1 µg/g in the 0 to 1.0 foot sample located in the eastern part of the basin opposite the inflow. The average PCE concentration in the upper 2 feet was 1 µg/g. Neither PCE, TCE, nor 1,1-TCA was detected above detection limits in any soil sample from 2 to 6 feet deep inside the basin perimeter. The analysis showed no evidence of chlorinated solvents in the berm material. Analysis for inorganic contaminants was also conducted on the liquid and sludge in the basin and shallow underlying soil. Results indicated the metal contaminants (Al, Ni, U, Pb, Na) had been held in the sludge and shallow basin sediments (Pickett, 1985). Based on the results of the characterization activities a closure plan was prepared, submitted to SCDHEC in 1984 and approved by SCDHEC in 1987 to close the M-Area Settling Basin by placement of a RCRA cap (Looney, 1992). As part of the closure the basin was dewatered and the liquid treated and sent to a permitted outfall. This was followed by stabilization of the sludge, which contained the majority of the inorganic contaminants. The stabilized sludge and cement mixture was placed back in the basin and the low-permeability cap was then placed atop this material (Colven et al., 1985). In 1985 SRS submitted a RCRA Part B Permit Application to include M-Area HWMF post-closure maintenance, groundwater monitoring, and corrective-action systems. SCDHEC approved and issued the Part B permit in September 1987 with a periodic renewal required (Looney, 1992). Basin closure activities began in 1988 with completion in 1990. In early 1990, 40 soil gas samples were collected along the fence perimeter of the closed M -Area Settling Basin. TCE was detected in one-fourth of the samples, with concentrations ranging from 0.02 to 3.8 ppbv. PCE was detected in all of the samples, with concentrations ranging from 0.03 to 2,700 ppbv. TCA was detected in every sample, with concentrations ranging from 0.07 to 75 ppbv. Based on the soil gas results, four locations were proposed for soil sampling using hollow-stem auger drilling. Of the four locations proposed, three locations were drilled with two of these completed as monitoring wells. These borings were located adjacent to the basin inlet, at the corner adjacent to the overflow ditch, and at the western corner of the basin. Two sample points measured TCE above 50 ppb. These were at the location adjacent to the basin inlet at sampling intervals of 45 to 50 feet below ground surface (bgs) and 95 to 110 feet bgs. The concentrations were 75 ppb at 45 ft, 68 ppb at 50 feet, 103 ppb at 95 ft, 112 ppb at 105 ft and 81 ppb at 110 ft (CH2M Hill, 1990). Monitoring well MSB-3D, located adjacent to the northwest side of the closed basin, was installed in September 1990. This well is screened from 230.7 ft msl to 211.2 ft msl (128 to 147.5 ft bgs). During the first sampling in January 1991 a strong solvent odor was detected and a small amount of separate phase residue was observed in the bottom of a filtering apparatus. This well was resampled in February1991 to obtain a separate phase liquid sample. The analytical results from that sampling indicated TCE and PCE concentrations of 160 and 560 mg/L, respectively for the groundwater sample. Analysis of the separate phase indicated the presence of an organic liquid comprised almost exclusively of high concentration of PCE and TCE. In May 1991, 12 additional wells, within the vicinity of the M-Area Settling Basin, were sampled as had been done with well MSB-3D to obtain separate phase material, if present. No separate phase material was observed in any of these 12 wells. In September 1991 well MSB 3D was sampled again and 1.8 L of DNAPL were recovered. In December 1991 and February 1992 15 wells, identified as potential or known DNAPL wells, were sampled. A visible-dense phase was collected only in wells MSB-22 and MSB-3D (Looney, 1992). In 1992 cone penetrometer studies were conducted that strengthened early work suggesting that a structural feature on the surface of the "green clay" -- in the form of a trough -- may serve as a pathway for DNAPL transport to the west and the north of the M-Area Settling Basin passing through the area near well MSB-76 (Looney, 1992). Additional characterization and data analysis, primarily aimed at "defining DNAPL quantity and geometry", were performed during the following years and summarized in Jackson et al., 1996. These efforts identified the presence of isolated DNAPL targets below the water table to the north and west of the basin. One of these was selected for a pilot study of in situ oxidation using Fenton's Reagent (Jerome et al., 1997). In January 1997, pre-demonstration characterization activities were initiated for the purpose of final site selection then pretest characterization for a small-scale demonstration of an in situ oxidation technology for destruction of DNAPL. Two borings were drilled, one north of the inlet to the basin and one along a suspected DNAPL flow pathway west of the basin. The highest concentration in the boring north of the basin inlet was 4.48 ug/g PCE at an elevation of 258.6 ft msl (90 ft bgs). The boring along the suspected DNAPL flow pathway west of the basin indicated
higher levels of PCE and TCE than the boring north of the basin inlet. Additional characterization along this suspected flow pathway identified concentrations indicative of pure solvent (PCE) at elevations ranging from 216 ft msl to 211 ft msl (138 to 143 ft bgs). Upon completion of the technology demonstration, post-demonstration characterization showed a marked decrease in PCE and TCE concentrations in the treatment zone. The oxidation of DNAPL by Fenton's Reagent was estimated to have destroyed 600 lbs of solvent. Continued monitoring of the wells installed for the demonstration showed a rebound of TCE and PCE in the aqueous phase. Subsequent soil plug sampling has confirmed that separate phase DNAPL solvents are not present and have not re-entered the test site. This suggests a continuing upgradient DNAPL contaminant source reintroducing contaminated water across the test zone (Jerome, 1997). The upgradient source is the vadose zone and shallow groundwater immediately beneath and downgradient of the former M-Area Settling Basin. These were highlighted as the focus of recent characterization efforts to support implementation of an appropriate DNAPL treatment technology. Other miscellaneous studies that were performed during this time period included an alcohol injection extraction characterization test in existing wells to determine the presence or absence of DNAPL in the immediate vicinity of the well (Jerome et al., 1996) and a small scale study of a hydrophobic lance (Tuck et al., 1998). The lance concept used teflon (a hydrophobic surface) to slowly collect solvent from zones that have a continuous phase, but low quantities, of residual DNAPL. These two tests were equivocal and both technologies require additional development for any potential application. From 1997 through 2000 characterization activities have continued around the M-Area Settling Basin to delineate the vertical and horizontal extent of contamination from this source. Soil borings were drilled adjacent to the basin and beneath the basin. Most borings were drilled to the top of the Green Clay to elevations of approximately 195 ft msl (160 ft bgs) with one boring drilled to the top of the Crouch Branch Confining Unit at an elevation of 128 ft msl (227 ft bgs). All borings beneath the basin were drilled to the top of the Green Clay. The borings beneath the basin were drilled at an angle to allow access below the basin without the need to compromise the existing RCRA cap. The data suggest contaminants are migrating from the basin toward the west and also to the southwest along structural "depressions" on the surfaces of low permeability intervals. The concentrations in the soil plug samples indicate the highest DNAPL source concentrations are present immediately below and adjacent to the source and do not indicate that a large volume of DNAPL is present at locations further from the source. The highest concentrations were detected in the angle boring drilled beneath the inlet for the basin within the lower vadose zone. In the water table below the basin, TCE and PCE concentrations indicate the presence of contamination, but do not suggest DNAPL presence. The highest concentrations in this boring were 22.1 μ g/g of TCE and 198.3 μ g/g of PCE, at elevations of 262 ft msl and 240 ft msl, respectively. The angle boring on the southeastern and vertical boring on the western side of the basin did not have concentrations suggesting DNAPL. However, TCE and PCE are present in both locations (Jerome, 1998; Jerome, 1999). The data collected in FY2000 further substantiate the data gathered the past 3 years. The data from the vicinity of the M-Area Settling Basin have demonstrated the complexity of determining the quantity and location of DNAPL, especially distant or deep pockets below the water table. Future plans include continuing this activity and implementing source treatment as viable target accumulation zones are identified. In 1995, a full-scale RCRA vadose zone SVE treatment was initiated in the area of the basin, utilizing two horizontal wells that are installed in the deep vadose zone beneath the capped area. This effort has provided significant removal of residual DNAPL solvent. The full scale SVE operation at the M-Area Settling Basin has removed 115,700 pounds of chlorinated solvents. The total contaminant mass removal from the various pilot scale, research and full scale rapid response actions along the M- Area Settling Basin is approximately 116,300 pounds (sum of above numbers). A site-specific version of the A/M-Area DNAPL Strategy for this particular suspect DNAPL Area is shown in Figure 7.11. Work continues to characterize the nature and extent of residual source near the basin. As discussed in Section 8.0, additional DNAPL related work on this source area will continue. # **Source Specific DNAPL Flowchart -** ## **M** Area Settling Basin Figure 7.11. A/M-Area DNAPL Strategy applied to the M-Area Settling Basin #### 7.2.3.3 *M-Area Process Sewer (leads to A-014 outfall)* M-Area process wastewaters were discharged from buildings 313-M and 320-M to the A-014 outfall from 1952 through 1980 via a 30-inch diameter terra cotta underground sewer line. It is estimated that 1.5 million pounds of chlorinated solvents may have been released to the A-014 Outfall through this sewer line. A television survey made in 1982 of the process sewer line to the A-014 Outfall showed small cracks along most of the length of the terra cotta pipe. Also, the pipe near the discharge to the outfall was heavily corroded. This sewer line was relined in 1983 (Marine and Bledsoe, 1984). The process sewer line had numerous manholes located approximately 350 ft apart along the entire length of the system. In 1997 and 1998 two borings were drilled along the A-014 outfall using rotosonic drilling. The resulting data showed contaminated intervals, primarily TCE, below the water table. This suggests lateral dissolved plume migration at depth rather than vertical migration from an overlying source (Jerome, 1998). No significant levels of DNAPL solvent were identified in the vadose zone along this sewer line – closely spaced vertical samples were collected from the several representative manholes and from M-Areas underlying straight runs of the sewer line. Limited additional sampling of this potential source area is not currently planned unless new information is generated that suggests a particular location to study. As shown in Figure 7.12, this source is currently being remediated by the baseline RCRA groundwater corrective action and no additional DNAPL targeted work is scheduled. # **Source Specific DNAPL Flowchart - Process Sewer leading to A-014 Outfall** Figure 7.12. A/M-Area DNAPL Strategy applied to the process sewer leading to the A-014 Outfall #### 7.2.3.4 *A-014 Outfall* M-Area process wastewaters were discharged from buildings 313-M and 320-M to the A-014 outfall from 1952 through 1980. It is estimated that 1.5 million pounds of chlorinated solvents may have been released to the A-014 Outfall through the sewer line (Marine and Bledsoe, 1984). Of this quantity, 72 % was PCE, 27% was TCE, along with a small quantity of 1,1,1-TCA. The release rates and distributions were not constant over the active disposal period from the buildings. It is believed this may effect the distribution of the TCE and PCE in the subsurface (Jackson, 1999). Groundwater monitoring well data indicate a source of chlorinated solvents in the area of the present water discharge (CH2M Hill, 1990). In 1997 and 1998 three borings (MRS 11, 14 and 18) were drilled at the A-014 outfall using rotosonic drilling. The resulting data suggested the soil vapor extraction units are effectively remediating the vadose zone and the contaminants are being transported along the middle clay of the water table aquifer and then penetrating deep into water bearing zones. The relatively thin intervals (approximately 10 ft thick) of elevated PCE concentrations below the water table indicate that DNAPL accumulation areas in the vicinity are probable (Jerome, 1998). In 2000, two angle borings (MRS 32 and 33) and one vertical boring (MRS 34) were drilled along the outfall. The angle borings were drilled in an effort to detect vertical movement into the subsurface along a greater front than is possible with one vertical boring. MRS 32 detected concentrations of PCE indicative of DNAPL in the zone of 251 ft msl to 247 ft msl (107 to 110 ft bgs). A vertical boring was drilled, sampled for verification purposes and a vadose zone well installed in the contaminated zone. In mid-1990 24 soil gas samples plus 5 duplicates were taken at the headwall of the A-014 outfall and along the stream. TCE was detected in 23 samples, will concentrations ranging from 0.38 to 25,000 ppbv. PCE was detected in every sample, with concentrations ranging from 1.4 to 230,000 ppbv. This work was followed up by drilling 3 soil borings that were sampled at 5-foot intervals. TCE and PCE were detected in most of the soil samples. Detectable concentrations above 50 ppb occurred consistently from approximately 266 ft msl to 261 ft msl (80- to 85- foot bgs) interval down to an elevation of 221 ft msl (125 ft bgs). One vapor extraction well and two vapor monitoring clusters were installed at the outfall area (CH2M Hill, 1990). In 1995, a full-scale RCRA vadose zone SVE treatment was initiated in the area of the outfall. This effort has provided significant removal of residual DNAPL solvent. The full scale SVE operation at the A-014 Outfall has removed 166,100 pounds of chlorinated solvents. In February and April 1999 cone penetrometer based characterization activities were conducted to evaluate shallow vadose zone contamination at the headwater of the A-014 outfall. Twenty-two locations were selected for the characterization. Techniques used were soil gas sampling, cone penetrometer probes for determining lithology and in-situ DNAPL detection
Ribbon NAPL Sampler. The results indicate that DNAPL is present in the shallow (337-322 ft msl [10-25 ft bgs]) vadose zone near the headwater of the outfall. The data indicate that although the DNAPL is within the radius of influence of ongoing remediation systems, the interval is not adequately being addressed due to the clayey-interbedded nature of the sediments of the shallow vadose zone at this particular site. To address this limitation and specifically target the identified DNAPL, a series of vertical extraction wells were installed in these zones for connection and configuration into the existing, permitted soil vapor extraction system located at the outfall. Based on the results of the characterization, it is postulated the infiltration associated with the headwaters of the outfall may impact the distribution and subsequent removal of DNAPL in the shallow vadose zone. Additional information is needed on the possible effects of this infiltration and on the effects of co-disposed liquids released to the outfall in the transport and distribution of DNAPL in the subsurface (Jackson, 1999). The total contaminant mass removal from full scale rapid response actions along the A-014 Outfall is approximately 166,100 pounds (sum of above numbers). A site-specific version of the A/M-Area DNAPL Strategy for this particular suspect DNAPL Area is shown in Figure 7.13. Work continues to characterize the nature and extent of residual source near the outfall. A-014 Outfall is one of the earliest DNAPL sources in A/M-Area (receiving solvents prior to the construction of the M-Area Settling Basin). Because of this, planned work to "define the DNAPL quantity and geometry" will include both the shallow source (vadose zone), as well as an expanded program to identify deeper discrete DNAPL accumulation zones below the water table. As discussed in Section 8.0, additional DNAPL related work on this source area will continue. ## **Source Specific DNAPL Flowchart -** ### A-014 Outfall Figure 7.13. A/M-Area DNAPL Strategy applied to the A-014 Outfall #### 7.2.3.5 Swampy Area on which Building 321-M now sits Before construction of M-Area there was a draw or depression that passed beneath 321-M and then turned northward past 320-M and thence northwestward. One of the first operations of construction in 1952 was to grade the area and fill in this draw. Thus extensive earth moving equipment was employed. After operations in M-Area began a ditch drained the vicinity of 313-M to the back of 320-M and then to a low swampy spot where 321-M was built. When 321-M was completed in 1957 a drainfield was installed that discharged to the south and west of the facility but most drainage was still to the natural draw over the head of which 321-M had been built (Marine and Bledsoe, 1984). The swampy spot where 321-M now sits is a potential DNAPL site because it was a drainage area for 313-M and 320-M as identified in Marine and Bledsoe and because building 321-M now sits on that location. This area will be characterized per the characterization of building 321-M (see Figure 7.8). The drainfield installed when building 321-M was completed has undergone limited characterization. During the 1990 soil gas investigation, six soil gas probe locations were sampled and 1 vapor extraction well was installed with soil samples collected. The results of the soil gas probe shown concentrations of TCE ranging from below detection limits to 7.6 ppbv and of PCE ranging from 0.12 ppbv to 45 ppbv. The highest soil sample concentrations were at elevations of 270 ft msl and 268 ft msl (100' and 102' bgs). The concentrations were 300 ppb TCE and 197 ppb PCE at 270 ft msl and 828 ppb TCE and 663 ppb PCE at 268 ft msl. (CH2MHill). #### 8.0 FUTURE PLANS AND SCHEDULE Table 8.1 summarizes the status and proposed schedule for all of the currently identified suspected and known DNAPL source areas. Table 8.1. Future Plans and Schedule for A/M Area DNAPL Activities as Part of the A/M Area RCRA Corrective Action | | Current | FY 01 | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | |---|---------|------------|----------------|--------------|----------------------------|------------|-----------|--| | STORAGE AREAS | Status | activities | decisions | activities | decisions | activities | decisions | Comments | | 321-M Solvent Storage Tank | h/4 | ح | 1 | (c&d) or (X) | (c&d) or (X) (2) or (none) | tpq | tpq | Dynamic Underground Stripping (and Hydrous Pyrolysis) currently underway | | Rail Storage Area East of Building 313-M | Ø | q | 1 | (c&d) or (X) | (2) or (none) | tbd | tbd | Work conducted in conjunction with Building 313-M (Use Area) | | Drum Loading Area South of Building 313-M | Ø | q | 1 | (c&d) or (X) | (c&d) or (X) (2) or (none) | tbd | tbd | Work conducted in conjunction with Building 313-M (Use Area) | | 713-A Central Storage Facility | В | q | 1 | (c&d) or (X) | (2) or (none) | tbd | tpq | | | | Current | FY 01 | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | | USE AREAS | Status | activities | decisions | activities | decisions | activities | decisions | Comments | | 313-M (Slug Manufacturing Facility) | a/b | Ω | - | (c&d) or (X) | (2) or (none) | tbd | tbd | | | 320-M (Target Manufacturing Facility) | Ø | q | - | (c&d) or (X) | c&d) or (X) (2) or (none) | tbd | tbd | | | 321-M (Fuel Manufacturing Facility) | Ø | Ω | - | (c&d) or (X) | (2) or (none) | tbd | tbd | | | 305-A | Ø | Ω | - | (c&d) or (X) | (c&d) or (X) (2) or (none) | tbd | tbd | | | 773-A (SRTC) | Ø | q | - | (c&d) or (X) | (2) or (none) | tbd | tbd | | | Lower 700 Area (777-10A) | В | q | 1 | (c&d) or (X) | (2) or (none) | tbd | tbd | | | Upper 700 Area (703-A) | b/1 | × | none | × | none | × | none | DNAPL not confirmed, no additional DNAPL program activities planned | | | Current | FY 01 | FY 01 | FY 02 | FY 02 | FY 03 | FY 03 | | | SOLVENT DISPOSAL AREAS | Status | activities | decisions | activities | decisions | activities | decisions | Comments | | M-Area Basin Process Sewer | c&d / 2 | р | (1) & (3 or 4) | tbd | tbd | tbd | tbd | rapid responses to date: SVE, installation of horizontal wells, in situ air stripping, in situ bioremediation, 6 phase heating and RF heating. | | M-Area Basin | c&d / 2 | р | 3 or 4 | tbd | tbd | tbd | tbd | rapid responses to date: SVE, installation of horizontal wells, in situ oxidation using Fenton's Reagent, and hydrophobic lance. Evaluating possible DNAPL treatment of vadose zone and shallow groundwater beneath and adjacent to original basin location. | | M-Area Process Sewer to A-014 Outfall | b/1 | × | none | × | euou | × | none | DNAPL not confirmed, no additional DNAPL program activities planned | | A-014 Outfall | c&d / 2 | þ | 3 or 4 | tbd | tbd | tbd | tbd | rapid responses to date: SVE and recent DNAPL targeted modification to SVE. | | 7- | | | | | | | | | Key: Activities..... a = identify potential DNAPL source areasb = DNAPL confirmation activities c = initiate rapid response d = define DNAPL quantity and geometry e = select remedy based on DNAPL and site conditions f = develop deployment plan g = propose respnse action to DHEC h = Initiate DNAPL specific response and monitor X = no further DNAPL actions planned, clean up under RCRA vadose zone and groundwater correction actions tbd = to be determined, depends on prior year results Decisions 1 = Confirm presence of DNAPL 2 = Rapid Response possible 3 = Large volume or low volume remedy viable 4 = response action in permit or response action approved tbd = to be determined, depends on prior year results #### References CH2M Hill, 1990. A/M-Area Vadose Zone Characterization Project Report (U), WSRC-RP-90-1335, CH2M Hill, 229 Peachtree St., N.E. Atlanta, GA 30303. Cohen, R.M., J.W. Mercer, and J. Matthews, 1993, **DNAPL Site Evaluation**, C. K. Smoley (CRC Press), Boca Raton, FL. Colven, W. P., J. B. Pickett and C. F. Muska, 1985. Closure Plan for the M-Area Settling Basin and Vicinity at the Savannah River Plant, DPSPU 84-11-11, Revised 11/85, E. I. du Pont de Nemours and Company, Savannah River Laboratory, Aiken, SC. Gauglitz, P.A., T. M. Bergsman, S. M. Caley, W. O. Heath, M.C. Miller, R. W. Moss, J. S. Roberts, R. Schalla, M. H. Schlender, T. R., Jarosch, C. A. Eddy-Dilek, and B. B. Looney. Six Phase Soil Heating for Enhanced Removal of Contaminants: Volatile Organic Compounds, in Non-Arid Soils Integrated Demonstration, Savannah River Site, PNL-10184, Pacific Northwest National Laboratory, Richland, WA. Gordon, D. E., 1982. **Preliminary Technical Data Summary M-Area Groundwater Cleanup Facility**, DPSTD-82-69, E. I. du Pont de Nemours and Company, Savannah River Laboratory, Aiken, SC. Harris, M. K., D. G. Jackson, B. B. Looney, A. D. Smits and R. S. VanPelt, 2000. Geology: Improving environmental cleanup of the A/M-Area, Savannah River Site, in **Carolina Geological Society 2000 Field Trip Guidebook**, WSRC-MS-2000-00606, D. E. Wyatt and M. K. Harris, eds., Westinghouse Savannah River Company, Aiken, SC. Hazen, T.C., K.H. Lombard, B.B. Looney, M.V. Enzien, J.M. Dougherty, C.B. Fliermans, J. Wear, and C.A. Eddy-Dilek, 1994. *Summary of in-situ bioremediation demonstration (methane biostimulation) via horizontal wells at the Savannah River Site integrated demonstration project.* (pgs. 137-150). IN: **In-Situ Remediation: Scientific Basis for Current and Future Technologies**. Battelle Press, Columbus, Ohio. Jackson, D. G., W. K. Hyde, J. Rossabi and B. D. Riha, 1999. Characterization Activities to Determine the Extent of DNAPL in the Vadose Zone at the A-014 Outfall of A/M-Area (U), WSRC-RP-99-00569, Westinghouse Savannah River Company, Aiken, SC. Jackson, D. G., T. H. Payne, B. B. Looney and J. Rossabi, 1996.
Estimating the Thickness of DNAPL within the A/M-Area of the Savannah River Site, WSRC-RP-96-0574, Westinghouse Savannah River Company, Aiken, SC. Jackson, R. E., and J. F. Pickens, 1994. **Determining location and composition of liquid contaminants in geologic formations**, U. S. Patent No. 5,319,966, U. S. Patent and Trademark Office, Washington D.C. - Jarosch, T. R., D. G. Jackson Jr., B. B. Looney, K. M. Jerome, B. D. Riha, J. Rossabi, R. S. Van Pelt, and J. J. Kupar, 1998. **A/M-Area Vadose Zone Monitoring Plan (U)**, WSRC-RP-98-00146, Westinghouse Savannah River Company, Aiken, SC. - Jarosch, T. R., D. G. Jackson Jr., J. Rossabi, B. B. Looney, B. D. Riha, J. J. Kupar, and R. S. Van Pelt, 1997. **Extent of A/M-Area Vadose Zone Contamination, Monitoring, and Corrective Action (U)**, WSRC-RP-97-0109, Westinghouse Savannah River Company, Aiken, SC. - Jarosch, T. R., R. J. Beleski, and D. Faust, 1994. **Final Report: In Situ Radio Frequency Heating Demonstration**, WSRC-TR-93-673, Westinghouse Savannah River Company, Aiken, SC. - Jerome, K. M., J. V. Noonkester, B. B. Looney, J. L. Simmons and S. L. Baxley, 1999. **A/M-Area DNAPL Characterization Report for Cores Collected in 2Q99**, WSRC-TR-99-00468, Westinghouse Savannah River Company, Aiken, SC. - Jerome, K. M., J. V. Noonkester, B. B. Looney, J. L. Simmons and S. L. Baxley, 1998. **A/M-Area DNAPL Characterization Report For Cores Collected in FY97 and 1Q98** and **2Q98**, WSRC-TR-98-00296, Westinghouse Savannah River Company, Aiken, SC. - Jerome, K. M., B. Riha and B. B. Looney, 1997. **Final Report for Demonstration of In Situ Oxidation of DNAPL Using the Geo-Cleanse Technology**, WSRC-TR-97-00283, Westinghouse Savannah River Company, Aiken, SC. - Jerome, K. M., B. B. Looney, M. L. Rhoden, B. Riha, S. Burdick, 1996. **Field Test of Single Well DNAPL Characterization Using Alcohol Injection/Extraction**, WSRC-TR-96-348, Westinghouse Savannah River Company, Aiken, SC. - Looney, B. B., 2000. Applied Environmental Technology Development at the Savannah River Site: A Retrospective on the Last Half of the 20th Century, in **50 Years of Excellence in Science and Engineering at the Savannah River Site**, WSRC-MS-2000-00061, Westinghouse Savannah River Company, Aiken, SC. - Looney, B. B., J. Rossabi, D. M. Tuck, J. E. Jordan, C. L. Bergren, R. Van Pelt, W. E. Jones, A. E. Stevenson and B. S. Kristiansen, 1992. **Assessing DNAPL Contamination, A/M-Area, Savannah River Site: Phase I Results (U)**, WSRC-RP-92-1302, Westinghouse Savannah River Company, Aiken, SC. - Marine, I. W., and H. W. Bledsoe, 1984. **Supplemental Technical Data Summary M-Area Groundwater Investigation**, DPSTD-84-112, E. I. du Pont de Nemours and Company, Savannah River Laboratory, Aiken, SC. - Mariner, P.E., Jin, M., Studer, J.E., and Pope, G.A., 1999. *The first vadose zone partitioning interwell tracer test for nonaqueous phase liquid and water residual.* **Environmental Science & Technology**, 33(16): 2825-2828. Parker, W. H., A. D. Smiths, M. K. Harris, D. G. Jackson, and K. L. Hawkins, 1999. **Baseline Mapping Study of the Steed Pond Aquifer and Vadose Zone beneath A/M-Area, Savannah River Site, Aiken, South Carolina** (U), WSRC-RP-99-00295, Westinghouse Savannah River Company, Aiken, SC 29808. Pickett, J.B., 1985. **Extended Characterization of M-Area Settling Basin and Vicinity**, DPSTD-85-121, E. I. du Pont de Nemours and Company, Savannah River Laboratory, Aiken, SC. Plumlee, K.E., L.C. Heck and R.A. Webb, Jr., 1953. **Test Pile Reactivity Loss Due to Trichloroethylene**, DPSP-53-169, E. I. du Pont de Nemours and Company, Explosives Department – Atomic Energy Division, Savannah River Plan, Aiken, SC. Rossabi, J., C. A. Eddy-Dilek and B. D. Riha, 2000. *Monitoring of Nonaqueous Phase Liquids*, in **Vadose Zone Science and Technology Solutions**, B. B. Looney and R. W. Falta, eds., Battelle Press, Columbus OH, pp 292-297. Tuck, D. M., G. A. Exner, B. B. Looney, B. D. Riha and J. Rossabi, 1998. **Phase I Test Results of an Innovative DNAPL Remediation Technology: The Hydrophobic Lance**. WSRC-TR-98-00308, Westinghouse Savannah River Company, Aiken, SC. Vangelas, K. M. and R. Raymond, 2000a. **Depth Discrete Soil Plug Analytical Results Supporting DUS Remediation**, WSRC-TR-2000-00173, Westinghouse Savannah River Company, Aiken, SC. Vangelas, K. M., B. Riha, B. B. Looney, W. K. Hyde, J. L. Simmons and R. Raymond, 2000b. **SRS Data Report for Lynntech Soil Ozone Treatment Demonstration Adjacent to the 321-M Solvent Storage Tank Pad**, WSRC-TR-2000-00255, Westinghouse Savannah River Company, Aiken, SC. ### Appendix A **Core Descriptions and Logs from FY 2000 Drilling** ## Field Geologic Log | Project A/M DNAPL /45° Angle bosing Well Number MRS 29 MAYER BASIN Date #/4/00 Drilling Subcontractor AFI | | | | | | | | | Sheet | |---|--|---------------------|---------------------|--------------|--|-------------|----------------|----------------------------|--| | | M DNA | PL | 14 | 5° 11 | ale bor | <u>cina</u> | | 4/4/00 | _/_ of _12 | | Well Nu | MR S | 5 2 | 9 | | Location M A Ye | n Bas | /
/N | Drilling Subcontractor AEJ | | | Jay Nowkes | | | | | és | | | Driller M. Co, | leman | | Compan | " WSRC | | | | Tes Driller Mr Cole Drilling Method To Toson | | | wiel 3" Logo | | | ğ | Depth
Below | ž | = ≥ | , | | | | | | | Fun Number | Ground
Surface
(Feet) | ППОООУ | Spercent
Promery | īo. | | Samp | le Description | | Drilling
Comments/Remarks | | | 0 | N / | 1 | | | | | | | | | | I\ | | | | | | | | | | ' | IM | | | • | | | | | | | 2 | l X | 1 1 | | | | | | | | | · | $ \rangle \rangle$ | | ļ | | | | | | | | 3 | I/ \ | - | - | | | | | | | | | / \ | 11 | <u> </u> | | | | | | | | 7 | | 0 | Sand | x C/2 V | C/av 7 | of red | 254R 4/8 | | | | 5 | ٠ | | town | sand | med- | parse, | 254R 4/8, | | | | | | 0 | <u> </u> | | | | | | | | 6 | 2 | | | | | · | | | | 1, 1 | 7 | · | a | — | | | - | | | | / | ' □ | <u> </u> | | | · | | | ···· | | | | 8 | <u></u> '. | ľ | | | | | | | | | | 7, 7 | 11 | <u> </u> | | | | | | | | 9 | <u>`</u> | l | - | | | | | | | | 10 | K 7 | 0 | | | | | · | | | | / ° 🗀 | 1 X | | | | | | | | | <u> </u> | 1 | $ \angle\rangle$ | | | | | | | | | | · - | | 1 | Soud | | LCEN. | 70-759K, 6 | drk red 2.54R | | | 1 | 2 | <u>.</u> | 34 | | to codi | | 18 mes | out white of med- coarse | | | | 3 | · | | ne | //w ₀ | A CO CO A | 411, 5an | a med coarse | | | | ` <u> </u> | L - | 20 | | | | | | | | 1 | 4 | [<u>-</u> · | 11 | <u> </u> | | | | | | | | | | 1 | <u> </u> | | | | | ., | | 2 | 5 | ∵ ∸, | 8 | - | | | | | | | | 6 | [| - | | | | | | <u> </u> | | | | : -: | Ιİ | | | | | | | | | 7 | -: : | 1 | ·- L` | | | | | | | | - | ŀ <u>⁻</u> . | [`]. | | | | | | | | | 8 | - <u>-</u> | 17 | | | | | | | | | _ او | 12. | [] | | | · | | | | | | , <u>"</u> |] | | | | | | | | | | 20- | | 35 | | | | | | | | | 1 | ı '' | 1 1 | | | | | | | | Project | */m | n | NAP) | / | 4 | 5º Apole Bosina | Date | Sheet of | | |------------|-------------------------------------|---------------|---------------------------------------|--------------|------------|--|-----------------------------------|------------------------------|--| | Well Nu | mbér | n | - 0 | / | <i>y</i> - | Location M Basin | 4/4/08
Drilling Subcontractor | | | | ons Pro | Phared By | % 3 | 2-70 | 7 | | M Basin | AEI | | | | Logo | opaiou by | | Jas | i | Vo | onkestei | Driller M. Cole | man | | | Compan | У | w | SRC | | | onkestei | Drilling Method roToSonic/3"core | | | | × | Depth | | r | _ | | | 1010301 | 12/3 6016 | | | Fin Number | Below
Ground
Surfac
(Feet) | d
e | Лборцп | Percent | Floorery | Sample Description | | Drilling
Comments/Remarks | | | 2 | 20 | _ | .1
 .1 | | 160 | | | | | | ~ | 1 | <u> </u> | | | /°° | | | | | | | · | | -:-; | 3 | Γ | Sandy Clay Clay to 65-75 4/8 Torellishorn 3.5YR4 Mottling throughout of go | , sel 2.58R | | | | ļ· | 2 | H | | ľ | | Matthin throughout of a | My with | | | | | 3 | | | _ | | and white, sand to inc | creasing down, | | | | | ۱ ، | <u> </u> | | دا | ł | CORXSO. | | | | | | | | | | | | | | | | _ | 5 | - | | 7 | 100 | | | | | | 3 | 6 | | 14.7 | 7 | | | | Sampled P 26' | | | | _ | | | | | Claves sand, Clay 50-20% | decreasing | | | | | 7 | | | 27 | | coarse, muscotte preven | T. 4/6 + 1ne - | | | | | 8 | - | - | 13 | | | | | | | | 9 | | <u> </u> | ری | | | | 52 pl 291 | | | | | - | | [| | | | | | | | 3∘ | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 23 | | | | South 30 | | | | 1 | <u> </u> | <u> </u> | " | | | 4 | | | | , | , | | : | 1 | | Clarey sand Clay to 25,
6/8, 50 FT, coarse | 17. red 2.54K | | | | | | igspace | = `. | | | | | | | | 4 | 3 | | - | 3 | | | | 5-200 33 | | | 1 | 4 | | | 2 | | | | | | | | 5 | | [<u>.</u> : , | ١. | | | | | | | | | | ļ. Ā | ′ | | | | | | | W | 6 | - | | 9 | | Silty Sand Silty 350 14 | 1 - YP/10 | | | | | 7 | | | 46 | | Sitty sand, 51/1025904 17.
To rollich brn. 2.5785/4, | | Sampled @ 37' | | | | | \vdash | : <u> </u> | | | | | | | | | 8 | | i | 25 | 1 | | | | | | | 9 | Ή- | | 23 | | 7.7 | | Sampled 039' | | | | 4 | \sqsubseteq | | 32 | | | | | | | | <u> </u> | 1 | L` | <u> </u> | i | <u></u> | | 1 | | | Project | h /hs | DAW | ρ/ / | 450 Anal | Bouna | | Date
4/4/06 | Sheet <u>3</u> of <u>12</u> | |------------|---|--------|--|-----------------------|---|---------
---|-------------------------------------| | Well Nun | nber M D | (-) | <u>・~/</u>
フ | 45° Angle
Location | Basin | | Date 4/4/06 Drilling Subcontractor | | | Logs Pre | | | | ester | , was n | | | m eN | | Company | WS | | | | Drilling Method Rotosowich | | | / J' cose | | Елп Number | Depth
Below
Ground
Surface
(Feet) | ДрорфП | Percent
Facovery | | Sample Description | | | Drilling
Comments/Remarks | | 4 | 90 | 1 | 22 | | | | | | | 5 | 1 | | 13
15
15
17
19
19
19
19 | colors of 1 | x Sand, Siltfle, iddish browship red
Illamish red
Throughout, | 40 5/11 | ral 2.5VD | 50-12 93' 50-12 10 US' 50-12 10 US' | | 6 | 2
3
4
5
6
7
8 | | 6
0
12
18
15
11
3
20
4 | Some to | nd, Clay 25% How mostly To v. Fire- Thoughou | fire | ek red , 0 R5/2 wed - coarse , musconite FT | sampled 58' | | Project | 4/ 0 | Α. | | | | \ | | Date | Sheet // 27 | | |------------|---------------------------------------|--------------|----------|---------|---------------|--------------------------|------------------------------|---|-----------------|--| | | ym Are | n Di | NY | 11/ | 145° Ang | le Dosing | | Date 4/4/00 Drilling Subcontractor | 4 of 12 | | | Well Nur | nber
MR5- | 29 | | | Location M-L | Basin | | Drilling Subcontractor | | | | Logs Pre | pared By
ブay N | bon | ke | 31 | ~ K | | | Driller Michael | Coleman | | | Company | y
USR | | | | | Drilling Method POTOSAV. | | | ic/3"oxe | | | <u>k</u> | Depth | >- | Π | >- | 1 | | | 1 | T - | | | Fin Number | Below
Ground
Surface
(Feet) | цтаоду | Percent | Footery | | Sample Des | Drilling
Comments/Remarks | | | | | , | 60 | - | 31 | 1 | See abov | • | | | | | | 6 | _ | ` | 71 | | | | | | | | | | 1 | | ╁ | - | S 14. 5. 1 | e: 14/e) 15 | 1.6 | 445 7 6. | Sampled 61' | | | 1 | | · | | l | 2.5485/3 | with with | 2516 | ok and and | | | | | <u> </u> | | 6 | | | b. Fine - mad | | | sample 63' | | | 1 | 3 | - : | 11 | | 7 | | | | | | | | <u> </u> | 1.5 | | l | | | | | | | | 1 1 | 4 | | 3 | 1 | | | | | | | | | _ | | 1 | 95 | i | | | | | | | | 5 | _ | ١. | l | | | | - · · · · · · · · · · · · · · · · · · · | | | | | 6 | _ | 2 | | | | | | | | | 1 . | . °⊏ |] | 1 | 1 | | | | | Sampled 8 67" | | | | 7 |] | 9 | l | | | | | | | | , | ļ | - | דן | l | | | | | | | | | 8 | | | | | | | | | | | | · | | ١., | 1 | ļ | | | | | | | | 9 | ┨ ' | IJ | † | | | | <u> </u> | | | | | 7. | 1 : | | | | ··· | | | Sampled @ 70' | | | | , , , , , , , , , , , , , , , , , , , | 1= | 13 | | | | | | 3-0-1200 | | | | 1 | \boxtimes | <u>"</u> | L. | | | | | | | | | ` <u> </u> | | Г | | Silty San | d. SiltKlay 3 | 02. | Fine bardas | | | | | 2 | - ` | 3 | | co /oxs | of 57 rom bro | . 7.5 | 185/8, Jax | | | | 1] | ļ <u> </u> | - | | | 7. 5 9R 6/ | L. drk bra. | 7.54R | 3/4, 5md | Sayked 073' | | | , 1 | 3 | ∤ | 16 | 1 | U. Fine - F | 14, m 1500 | v.Te | abundat. | | | | 1 | <u> </u> | ~ | ל | 100 | | | | | | | | | ⁴ | 1 _ | ľ | 12 | · | T-1.00 | | | <u> </u> | | | 8 | 5 | | 3 | l | Sharey 5:1 | + 5: H 60% | , 6/2 | 20%. 5000 | | | | | |] | 1 | | U. Fine sa | I main | yur | 20%, 50me
- Kred 10R5/3 | | | | | 6 | -~ | 9 | | Firm - hand | mescor | te | burdant | Sampled P761 | | | | <u> </u> | ^ _ | Ι΄ | | | | | | | | | | ļ 7 ├ ─ | ┤ -¯_ | 5 | | -/ | | | | | | | | i ⊢ | ┤ ~¯¯ | ľ | 1 | - | | | · · · · · · · · · · · · · · · · · · · | | | | | 8 | - - | 3 | 1 | | | | | | | | 1 | | 1 ~_ | . ` | | | | | | | | | 1 | " - |] | 19 | 1 | 5:17 30 | nd 5 H 2 2 | 0. /2 | tweldiel ben | Sam a) a) 10791 | | | 1 | 8 □ |] ~ | 1. | 1 | 37R 6/4 | v. fire - fix | . ت | 57 muscovita | | | | 1 | ı ∕o∵⊤ | 1 : * | Ή` | 1 | ch. la | 4 | - | | | | | Decised | | | A | | | | | | |------------|---|------------------------|---------|-----------------|---|---------------------------------------|------------------------------|--| | Project | AM ON | APL | 14 | 43 | Location , | Date 4/5/06 Drilling Subspontractor | Sheet 5 of 12 | | | L | | 2-7 | 7 | | M-Basini | HEZ | | | | | ي | 2× / | 160 | 1 | Kester | Driller M. Coleman | | | | Compan | α | SRC | | | · | Drilling Method | Programme Company | | | Fin Number | Depth
Below
Ground
Surface
(Feet) | Liftalogy | Percent | FCOMETY. | Sample Description | | Drilling
Comments/Remarks | | | 8 | 80 | : —.
:—.; | 10 | 100
G | Sce above | | | | | | 2 | | 4 | | red show 5 14 2010
7.548 6/8, 5:2- med | sand 85% , willow | | | | | 4 | | 2 | ٠. | Clayer Sand, c/a, 2596
IDR 5/4, Sand Eine-mol. | week red | Sampled 831 | | | 9 | 5 | -
- | 14 | | | | | | | | 7 8 | 10.2 | 2 | | railor 5/4, Fine - mad | R7 K week | Sampled 9 881 | | | | 9 0 | | 3 | | | | | | | | | 1.7. | - | - | Sand, 889. acaksal | 10R 514 and | | | | | 3 | | 3 | | Sand, 889, weeksed, 4 2/buist red SYRS/8, 5057. | med-coasse, | | | | 10 | 4 | | " | 20 | | | sampled P 94 | | | | 6 | | 5 | | Sae asabove, but ye | 1/on 10887/8 | | | | | 8 | | 7 | | | | Sampled 6981 | | | | 9 | $\left \right\rangle$ | | | | | | | | | 100 | 1/\ | | | | <u> </u> | | | | Project | A/m 0. | VAPL | 14 | 5° Angle bosing | · | Date //S/00 Drilling Subcontractor | Sheet <u>6 of 12</u> | |------------|---|-------------------|-----------------------|--|---------------------------|---------------------------------------|----------------------| | Well Nu | mber M R - | 2.0 | ., . | Location | · | Drilling Subcontractor | 01 | | Logs Pre | MR5 | \mathcal{L}_{1} | | M- Dasin | | AEI
Driller | | | | 5. | > No | orkes | ster | | Driller M - Cole Drilling Method | man ' | | Compan | u | sRc | | | Drilling Method Re To Son | | | | Fin Number | Depth
Below
Ground
Surface
(Feet) | Uflidogy | & Percent
Facovery | Sample Desc | ription | Drilling
Comments/Remark | | | 10 | 10 0 | X | | | | | | | , , | 1 🗀 | | | | | · | | | | | 43.5 | | Sand, 90% raddish. | yello | u 7.5486/8 | | | | 2 | • : | 7 | med-coarse with occ | منتت | nd V. coorse | | | | | | | *************************************** | | | 8 | | | 3 | : ` : | 5 | | | | sampled at 1031 | | 1 | 4 | <i>;</i> . | | | | | | | | | , v | 60 | | | | | | | 5 | 1 ; | 3 | | | | | | 11 | | | | | | | | | | 6 | | ' | | | | | | | 7 | · |]14. | | | | | | | | | 1 | | | | sampledat 107' | | | 8 | ۱\ / | H | | | | | | 1 | | l \/ | | | | | | | | 9 | 1 X | | | | | | | | 110 |] /\ | 1 | | | | | | | · · · | <i>ا (</i> ا | 1 | | | | | | | 1 | | ├ | | | i di Sara di S | | | | | 1 | 0 | Sand, 70% brownish coarse with some | <i>54/1</i> 0 | 10 186/8 | | | | 2 | 1.3 | | accesion V. Coasse | <u></u> | ere and | | | | 3 | \ | 0 | | , , , , , | -1-1 | | | | | 1 | | | | | Samplede 114' | | | 4 | | 8 | | | | | | 12 | <u>-</u> - | | 65 | | | · · · · · · · · · · · · · · · · · · · | | | | 5 | ! | 6 | | | | | | | 6 | | 3 | | | | | | | | | | | | | 340/WE117' | | | 7 | نننا | 5 | Chever sand clay % 25. | 30 | Vous L'ed | | | 1 | | () | 1 | Ckyey sand, clay & 25,
54R4/6, Fine-v. coa
and pebbles | ×50 | with graniles | | | 1 | 8 | 1\ / | | The penotes | | | | | | 9 |] V | | | | | , | | | | 1 V | | | | | | | | 120- | ∤/ | | | | • | | | | | , I | M I | i | | | | | Denisor | | | | | | | |------------|-------------------|--|----------------|----------|---|--| | Project | K/m O | NAPL | / | 45 | Angle Boring Date #/5/0 Location Drilling Subcon | 6 Sheet 7 of 12 | | Well Nur | nber M R : | 5-20 | 7 | | Location Drilling Subcon | tractor Z | | Logs Pre | pared By | Nee, | ke. | ste | Driller M. C | Cleman | | Company | | | | | IDrilling Method | | | <u>\$</u> | Depth
Below | | _ | <u></u> | | SSONIC/3"COTE | | Fin Number | Ground
Surface | ППООДУ | G/A
Percent | E004 | Sample Description | Drilling | | | (Feet) | \ | P/D | ı. | See show | Comments/Remarks | | 12 | - | lΧ | | 65 | Z. C. SHOWE | | | | 1 | | - | v | | | | | 2 | · | 5 | | 7.5 YR 5/9 Fine - V. CORRED WITH | | | | 3 | * \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | ว | | Sand 85% STranbin 7.54RKA TO | | | | . 4 | | 9 | | To fine made occasional granules | Sampled () 241 | | | 5 | === | 18 | | Clares sand smelin to send the Co | 1 | | 13 | 6 | 274 | | | Clary sand gooding to send the Co
25-5, 5Trans bro 7.5 485/8 To re
25-8, 4/8, Several Prick copy (amine | | | | ° | 10 | ζ, | | present strambers, fino - course | | | | 7 | = = | 2 | | | | | | 8 | <i>:</i> : ; ; | 3 | | | <u>, </u> | | | 9 | 10 | 6 | | | 5anple10/29 | | | /30 | | | | | | | | 1 | | | | | | | | | | /
3 | | Sand, 958, red 2.5/R 4/R, Fine-m | ed. | | | | ~~ | | | | | | | 3 | 1 | 5 | | | | | | 4 | | 3 | | Claversand Clay 252 day and 2 | E Y D . | | 14 | 5 | | مرا | 50 | Clayersand Clay 25% drk red 2 | 514 | | | 6 | خــنــ | 5 | l | Sand, 95%, wellow 10787/K. Fire course, thin claser zone at 135.7 | | | | 7 | 1/7 | | | | | | | Ì | {\/ | | | | | | | 8 | 1 X | | | | | | | 9 | /\ <u>{</u> | | | | | | | 140 | / \ | | | • | | | | <u> </u> | | ۳ | <u> </u> | | L | | Project | | | | | | | | | |---------------------------------------|--------------------------------------|------------------------|---------|-------|---------------------------------|--|------------------------------|--| | / / / / / / / / / / / / / / / / / / / | 4/M DN | APL | 14 | 5° | Angle Boring Location Basin | Date 3/5/00 Drilling Subcontractor | Sheet <u>8 of 12</u> | | | Well Nur | mber $m R$
 s- 2 | 9 | | M. Basin | Orilling Subcontractor | | | | Logs Pre | Shaled DA | Say A | | | lr. | Triller | 1 | | | Company | | w. | | | | M. Coleman Drilling Method Rolo soni c | | | | 1 | Depth | T 7 | _ | | | Kolo Soni C | | | | Tan Number | Below
Ground
Surface
(Feet) | Lithology | Percent | Power | Sample Description | | Drilling
Comments/Remarks | | | 14 | 40 | X | | | see above | | | | | | 1 | | 2
5 | | Sand, 95-9970, bynunish a | ellous 104RAFF, | | | | | 3 | | 9 | | | | sayla e 1431 | | | 15 | 4 | | 6 | | | | | | | | 5 | : | 1 | 60 | 1 | | - 101/14 | | | | 6 | | S | | | | 52mpk @ 146 | | | 1. | 7 | , , | 3 | | | | | | | | 8 | \/ | | | | ************************************** | | | | | 9 | łχ | | | | | | | | | 150 | $\left \cdot \right $ | | | | | | | | | 1 | 1213 | | _ | Sand, 85-90% Mc//Ams /7 | 'R7R | | | | | 2 | | 2 | | V. fine - grandes with occasion | Jelebles. | | | | | 3 | | 7 | | | | | | | 1, | 4 | | ß | 75 | | | | | | 16 | 5 | | 53 | | | | Sangle 1551 | | | | 6 | . , | 13 | | | | sand 136.51 | | | | 7 | | 2.7 | | 7.5765/6 COCKE - V. COO NO | strong des. | sigle 158' | | | | 8 | | 3 | | Fig. mod. This 17 gras | El-y Tamina | | | | | 9 | \mathbb{N} | | | | | | | | | 160 | X | L | | | • | | | | | | - | | | | | · | | | D | | | | | | | | |------------|--------------------------------------|---------------------------------------|--------------------------------|----------------|---|--|---| | Project | A/m | DN | AP | L | 145° Angle Boring Location M-Basin | Date 3/5/00 Drilling Subcontractor | Sheet 9_of_12 | | Well Nur | mber M K | 25 2 | 29 | | M-Basian | AFT | | | Logs Pre | pared By | غد ۸ | 100 | n.h | ester | Driller M C- | 2 m + 4 l | | Company | | JS R | | • | | Driller M. Cold. Drilling Method Rotos | ·rijav | | 友 | Depth | | 1 | <u>.</u> 1 | | K0/05 | ONIC | | Fun Number | Below
Ground
Surface
(Feet) | ппаоду | Second 2 | - Page 196 | Sample Description | | Drilling
Comments/Remarks | | 16 | 160- | ∇ | | 70 | | | Continues | | 16 | 1 | \triangle | Ш | | | | | | 17 | 2
3
4
5
6
7
8 | · · · · · · · · · · · · · · · · · · · | 6 0 5 1 0 0 14 2 1 | ^a o | | siand v. comes, | Sample 2 (66) Sample 2 (68) | | 18 | 1 | | 15,
38
/77
16,
20, | 50 | Silly Sand Sill 12 dk mallow virtuar med . Several v. Thin soft, 1fl. and brownish soud at 174, vira-fine | d bem 10483/4, | 171.5,
Sangled @ 173'
Sampled @ 15' | | | 8
9
180 | \bigvee | | | 7 | • | | | Project | | | | | | | | |------------|---|--|---------|---------|--|---|------------------------------| | Project | A/M D | MAP | . [| 45 | Location Basin | Date 3/5/00 Drilling Subcontractor AEJ Driller | | | Well Num | MRS- | 29 | | | M Basin | Drilling Subcontractor | | | Logs Prep | ared By | v No | ٥w | ke: | tex | Driller M. Colem | an | | Company | | W5 | R | 2 | | Driller M. Colem
Drilling Method
RoToson? | 12" core | | Fin Number | Depth
Below
Ground
Surface
(Feet) | Uhdagy | Percent | Footery | Sample Description | .0,000, | Drilling
Comments/Remarks | | 18 | 180 | ∇ | | 50 | Seeahava | | | | | 1 | | | - | Sand, 952, STrong bore 7.54R | 11/1 To | | | | 2 | | 0 | | procuresh wellow 1086/8. Course Oreding To fin - V. muscovite Several 4.7hin | COOVSO-IL | 50mled C 182 | | | 3 | | 30 | | Muscovite several v. Thin | It gray Clay | | | 19 | 4 | == | 170 | 1 | | | Sample P 184 | | ' | 5 | | 285 | 50 | | | Samplade 175 | | | 6 | | mt | | | | | | | 7 | \ | | | | | | | | 8 | $ \bigvee$ | | | | | | | | 9 | Ĭ | | | | | | | | 190 | $ / \setminus$ | | | 7.50 | | | | | 1 | | _ | | | | | | | 2 | | 22 | | sand, 9570, 5Trong here 7. | Fine - coase | | | | 3 | | kø. | | grandes several VIII A | | Sampled @ 1921 | | | 4 | | 20 | | Isminan present | | Sample 193' | | 20 | 5 | | | 70 | | | · | | | 6 | | 20 | 1 | | | Sample 18197 | | | 7 | | 20 | | | | | | | | | 20 | | | | | | | 8 | 1 | 1 | | | | | | | 3 H | 1 X | | | | | | | | 200 | <u>/ </u> | | _ | | - | | | Project | | | | | | | | | | | | | |---------------|-----------------------------|---------|----------|-------------|--------------------|----------------|----------------------|-----------|--|------------------|-----------|-------------| | | A/M DI | WPL | \angle | 4 | so A | rale E | Bosins | | Date 4/7 | Jocontractor | Sheet | of 12 | | Well Nu | 1718S- | -29 | | | - | Location /// ~ | Basil | | Drilling St | Ibcontractor AEI | | | | Logs Pre | pared By | Ly No | nn/ | ke. | stec | | | | Driller | M. Col | PMAN | | | Compan | ws | RC | | | | | · | | Drilling Me | ethod
Rotoso | 130 | core | | Number | Depth
Below | | E | нý | 7.0/8>0 | | | | <i>//// </i> | 0010 | | | | 2 | Ground
Surface
(Feet) | ППабаду | Percent | 1 80 | Sample Description | | | | | Orilling | | | | 20 | 200 | | 25 | D | Sec | See above | | | | | Comme | nts/Remarks | | \mathcal{L} | 1 | X | | <i>[6</i>] | | | | | | | Samo | 2015 | | | 2 | | | | S-4 | Chay Ch | ayeyse | nd To Sai | dy Clay | | 0 | | | | | · · · · | 93 | | | INREL | 18 w. T. | -11 be | mada S a | -/ | 5- 0 | 1 1 1 | | | 3 | 5 | 60 | | | MAYS & | 4.74 | some V. | cours a | Fina. | Samples | 209/ | | | 4 | | 71 | | | CCATI | 4-1 8 | eanules. | | - | | | | ا ۱ | 5 | - | 25 | 100 | | | | | | | | , | | 77 | 6 | | | | | | | | | | Sampled | 202 . | | | 7 | | 6 | | | | | | | | Sampra | -01 | | | 8 | 7. | 10 | | | | | | | | | | | | 9 | _ • | 36 | | | | | | | | Sayled | 2091 | | | 210 | | 279 | | Cave | y Sand | 8 7.5 | RSR. o | 70 504 | d | S 4 / | 210" | | | | / 4 " | 24 | | 4.7L | 9 1940/ | es | | | | C. 0. | 4114 | | | ' | - | 55 | | | y San | d ci | as 15% | redd | ish | Jany Lane | 217- | | | 2 | - | 200 | | bain | L5 08 4 | ed ad | a with a | had- U | COALSE | Samphod | 2/2' | | | 3 | - | 240 | 1 | Deb | il ma | -> = × | ar Jes a | SEA | 4 4 | Sampled (| 2,3 | | | 4 | ~ . | | | Sam | 43170 | 9. v- | ldish ve | Non 7. | 5YR6/8 | sample | 2140 | | 22 | 5 | | 92 | 100 | 11:7 | L up. | te not | Win V | Fring - | Eine | Sampled | 0 2/5- | | | 6 | | V 36 | | æT. | 2184 | | ndant de | | | sampled | 0216- | | | 7 | | 138 | 1 | med. | iz co | 987 | very cl | yeller
ean n | | sampled | 217- | | | 8 | ļ., | 100 | | pyes | en I | | | | | Sampled P | 2180 | | | | | 150 | | | | | | | | | 219- | | | ľ | | 30 | | | | | | | | sampled | 249 | | | 220- | | ٥ر | L | | | | | | | | | | Project | | | | | | | | |------------|--------------------------------------|----------|---|----------|---|---|------------------------------| | Well No | A]m | DNA | P) | اما | FYOD | Date 4/7/00 Drilling Subcontractor | 12 of 12 | | 1 | MRS | 3 29 | | | Location M Basin | Dritting Subcontractor AF. T | | | Logs Pr | | . Noc | | ء بل | star | | | | Compai | าง | WSI | | | 2128 | Driller M. Colem
Drilling Method
Rotoson? | an I | | 1 | Depth | T | Rotosoni | 1/3"Cove | | | | | Fin Number | Below
Ground
Surface
(Feet) | Liftdagy | PH Sept | Footery | Sample Description | | Drilling
Comments/Remarks | | 22 | 2260 | | 30 | 100 | See above | | | | 23 | 1 2 3 4 5 6 7 8 9 7 7 D 1 | | 000000000000000000000000000000000000000 | 100 | Sand 75-85%, and Chy? denver brownish selline V. Role over strakely Trace V. f. no-med, at 224 grad. Cotron Sand, V. Coasse & g. Near 225 Sandy Clay grading To Clay 85%, Thinky landed talone of gray, red 2.57R 4/k, and Clay, mainly It gray with Camer of sand red and lex lamine industral grading To Classes Sand V. Pel anica, V. f. no-med V. Pel anica, V. f. no-med | Clay (5% - Sychow, 17. | 5 - sale 23/ | | | 2
3
4
5
6
7
8 | | | | | | 7.D. | | Project | 1/1 | | | | , | I Data | Sheet | | | |------------|-----------------|--|--|--|---|---|-------------|--|--| | Well Nu | A/M | DN. | Q F | <u>'ሊ</u> | FYOO / Flute | 4/10/00 | of | | | | | MR | <u> </u> | <u> </u> | <u>_</u> | Mbasin | Drilling Subcontractor | | | | | <u> </u> | عر المالية | y Noc | <i>\\\\</i> | ke. | ster | Driller M. Co. Drilling Method ROTOSOMIC/ | le man | | | | Compan | y u |) 5 R (| | | | 3" c.ove. | | | | | ž | Depth | >- | П | >- | | | | | | | Fin Number | Below
Ground | Liftalogy | Percent | ğ | | | | | | | Z = | Surface | ΙĔ | Æ | Ä | | | Drilling | | | | u | (Feet) | | | | Sample Description | Comments/Remarks | | | | | i i | o | - | 0 | | Sandy Clay Clay 7590 Y | of IORYR | | | | | | | - | ١٥ | | with some reddish cel | Jan mothing | | | | | 1 1 | 1 | - | 0 | | Fire- U. coarse, hard - V. hard. | | | | | | | | - | | | | | | | | | | 2 | ***** | | l | | | | | | | | | - | ١, | | | | | | | | 1,1 | 3 | - · | 15 | 100 | | ···· | | | | | / | <u> </u> | \::- | | | | | | | | | 1 | 4 — | : | | l | | | | | | | | <u> </u> | 1:5 | 15 | ļ | | | | | | | | 5 | To | 20 | l | | | | | | | l i | _ | ∤ ∶ — | ľ | l | | <u>
</u> | | | | | | 6 | 一つ な | ه (ا | l | | · · · · · · · · · · · · · · · · · · · | | | | | | · _ | · · · · · | l. <i>'</i> | | | | | | | | | 7 | | 6 | | | | | | | | | · _ | : | 1 | | 5-1-61-61-259 | 1 | | | | | | 8 | | 7 | | Sandy Clay, Clay 75%, 400
*/dd/ - Libra mottles
Vohard, from U. CON
granules present | 1884/8 W.Th | | | | | | 9 | - | 2 | 1 | Valored & | - 100 m | | | | | | | 1 | | | even les oreset | C3 C WILLY | 8-10 111 | | | | | / o | | Þ۵ | | | ·· ······ | Sample 151 | | | | 1 1 | .,,, |] | `` | ĺ | | | | | | | | 1 |] : 😓 | 20 | | Desse motiling of Blu | e white | | | | | _ | |] | <u>ا</u> ـ ـ | 180 | and alive Yellow | | | | | | 2 | 2 | _ | 12 | 1 | | | | | | | 1 | <u> </u> | | | 1 | | | | | | | | 3 | | 14 | | | | | | | | | ļ | —y .*. | ١' | 1 | | | | | | | | 4 | ; | 15 | | Clas (60%). Coarse | ad less | | | | | | ├ | · · - | '/ | | Clas (60%). | | • | | | | j l | 5 | 1 | _ | | | | | | | | | - | - | 4 | 1 | | | sampled P17 | | | | | 6 | ┪╴┷ | | 1 | | | | | | | | | 1 | 7 | | | | | | | | | ′⊢ | 1 '. | l' | | | · · · · · · · · · · · · · · · · · · · | | | | | | | 1 | | t | Clayer Sand, clay 20-25 | 2 | | | | | | 8 | 17:5 | 3 | 1 | 4/8 Some yellow and a | red 2.5TR | | | | | | 9 | 1 | ł | 111 | Trace of museavite, fi | - Challes | | | | | 3 | J 7 | | - | | Fining down To a V.F. | CORVED | | | | | | 2 |] | 5 | 1 | muscovite increasing | | | | | | | 2 1 | <u> • • </u> | | | | | | | | | Well Number MRS 30 Cocation M Basin Drilling Subcontractor ME M. Cale man Me Me Me Me Me Me Me M | Project | | <u> </u> | | | | | | Date | Sheet | | |--|---------------|------------------|---------------|------------------------|----------------|--|-------------|--------------|---------------------------------------|--|------------------------------| | Logs Prepared By Noonkesta Driller N. Coleman WS RC Drilling Method Company WS RC Drilling Method Solver (10/050n/c/3"cole Drilling CommentarRemarks Commentar Remarks Remark | 1 | A/m | DN | IA P | L / F | INTE | | | 4/10/00 | Sileet | 2 of 8 | | Logs Prepared By Noonkesta Driller WSRC Noonkesta Driller WSRC Noonkesta Driller Noonkesta Driller Noonkesta Driller Noonkesta Driller Company Drilling Comments/Remarks Drilling Comments/Remarks Drilling Comments/Remarks Sample Description Drilling Comments/Remarks Sample Description Sample Description Drilling Comments/Remarks Sample Description Drilling Comments/Remarks Sample Description Drilling Comments/Remarks Drilling Comments/Remarks Drilling Comments/Remarks Sample Description Drilling Comments/Remarks Sample Description Drilling D | Well Nu | mber 100 0 | | | - / | Location | | | Drilling Subcontracto | r | | | Company WS RC Drilling Method Notosonic/3"coll Below Ground | Loge Pro | J// K | <u>S</u> | 0 | | M Ba | 51N | | I AEI | | | | Company WSRC Dilling Method Rolos Sonic/3"call Below Ground Surface (Feet) 20 7 1 2 33 4 32 5 5 7 35 SITE Sand, SITE 252a, Individual Surface Sample Description Comments Remarks Sample Description Drilling Comments Remarks Sample Description Sample Description Comments Remarks Sample Description Comments Remarks Sample Description Sample Description Comments Remarks Sample Description Sample Description Comments Remarks Sample Description Drilling Comments Remarks Sample Description Sample Description Comments Remarks Comments Remarks Sample Description Comments Remarks Comments Remarks Sample Description Comments Remarks Rem | Logs | spared by | 12 | and. | o-ta | | | | Driller M C | , | | | Below Ground Surface (Feet) 20 3 4 52 53 54 55 66 7 7 7 7 7 7 7 7 7 7 7 7 | Compan | <u> </u> | | | | | | | Drilling Method | mar | | | Below Ground Surface (Feet) 20 3 4 52 53 54 55 66 7 7 7 7 7 7 7 7 7 7 7 7 | WSKC Rotosoni | | | | | | | | | | 10 | | 20 | <u>\$</u> | Depth
Below | 75 | - ≥ | | | | | · · · · · · · · · · · · · · · · · · · | | | | 20 | | Ground | ğ. | E 5 | | | | | | | | | 20 20 27 1 2 2 2 20 20 20 20 20 20 20 20 20 20 20 | 튭 | | 5 | ~ 4 | | | Sample De | escription | | | Drilling
Comments/Remarks | | 3 | | | · <u>·</u> | 71 | | | | | | - | | | 3 3 - 8 160 3 2 20 5 20 6 20 7 23 8 25 11 Sand Sitt 257a todinh bro. 225 48 5/4 musicante abundant, 4 2 20 11 10 20 12 20 12 20 12 20 12 20 12 20 12 20 12 20 12 20 12 20 12 20 20 10 2 5/4 To makind 108 5/2 12 20 13 20 20 20 20 20 20 20 20 20 20 20 20 20 | | | · | ' | | | | | | - | | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 1 | 1 | , | 2 | | | | | | | | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | <u> </u> | : - | $\Gamma'\Gamma$ | - | ••• | | | | | | | 3 4 132 5 6 120 7 135 SITE Sand 5 IT 25 Pa tedd show to the show the show the show that the street of the show t | | 2 | | 1 4 | w | | | · | | | | | 32 32 33 35 36 30 30 30 30 30 30 30 30 30 30 30 30 30 | 10 | 3 | 7 | 8 | <u> </u> | ······································ | | | · | ┪ | | | 30 7 35 S.IT. Sand, S.IT. 257a, 1 26/3 A BTW. 2. S.IT. Sand, S.IT. 257a, 1 26/3 A BTW. 2. S.IT. Sand, S.IT. 257a, 1 26/3 A BTW. 2. S.IT. Sand, S.IT. 257a, 1 26/3 A BTW. 30 77 10 10 10 10 10 10 10 10 10 10 10 10 10 | 12 | | | 11 | | | | | | | | | 30 7 35 S.IT. Sand, S.IT. 257a, 1 26/3 A BTW. 2. S.IT. Sand, S.IT. 257a, 1 26/3 A BTW. 2. S.IT. Sand, S.IT. 257a, 1 26/3 A BTW. 2. S.IT. Sand, S.IT. 257a, 1 26/3 A BTW. 30 77 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 4 | ' , '• | 32 | | | | | | san | -elad e 24º | | 30 | | <u> </u> | - | 2.5 | ļ | | | | | _\ | | | 30 - 17 25 1 1 25 20 1 26 1 25 1 25 20 1 26 20 20 20 20 20 20 20 20 20 20 20 20 20 | | 5 | 1.00 | | - | | | ··· <u> </u> | | | | | 30 30 30 30 30 30 30 30 30 30 | | <u> </u> | - 1 | 20 | ļ | · | | | · | | | | Sitt Sand, sitt 259a reddishbow. 2.54R5/4, muscavite about the street of o | | | | | | | | | | | | | Silty Sand, silt 257a, reddishbow, 2.5 1/8 5/4, muscante abundant u.fine-file 10 11 10 20 30 70 11 10 20 31 31 41 41 -2 5 6 -1 19 8 6 -1 19 8 6 -1 19 8 6 -1 19 8 6 -1 10 10 10 10 10 10 10 10 10 | | 7 | | 35 | | | | | | | | | 30 17 18 STRS/4, muscante abundant, water 129 20 Trade into Claser Sand weak red 10R5/3 water coarse 4 | | - - | ¥ | \vdash | | · · | 212 | | 44' | | | | 4 30 10 10 11 10 20 31 31 41 41 41 41 50 10 10 10 10 10 10 10 10 1 | | 8 | | 1 1 | 7-5 | PR 5/4 | 5,77 2. | 5.70 | - In . A BYW. | - | | | 30 | | 9 | _ | 24 | v.F. | ~ · · · | 77.03.6 | OV. 18. 6 | | | | | 4 30 11 10 10 11 10 10 10 10 10 | | L | | " | | | | | | 5 | pled @ 29 | | 4 2 20 31 31 4 4 -2 5 6 7 19 8 19 8 19 10 10 10 10 10 10 10 10 10 | | ا∘ و ا | | اما | | | | | | | | | 4 2 100 1150 100 100 100 100 100 | | <u> </u> | - | Γ | - | | | · | | | | | 4 4 5 6 7 19 8 Claver Sand Clay 2020 weak Year 10R5/2, muscarite presen | | ' | | 16 | | | | | · · · · · · · · · · · · · · · · · · · | | | | 4 4 5 6 7 19 8 Claver Sand Clay 2020 weak Year 10R5/2, muscarite presen | | 2 |]· | 20 | 7/2 | dias in | tocla | 2 Ly Sa | u weak | | | | 4 4 5 6 7 19 8 Claver Sand Clay 2020 weak Year 10R5/2, muscarite presen | | | - " | | req | 10 85/4 | 1 70 0 | make he | d 1085/3 | | | | 5 6 7 19 8 C/axex Saud Clay 2020 weak Yed 10R5/2, muscante presen you fine coasse with excession 1 granwer some gellen matthing | 1, | 3 | | 1 | 14.E | - co | | | - | | | | 5 6 7 19 8 C/aver Sand Clay 10/0, weak red 10/25/1, muscarite presen year coarse with excession I granuler Some gellan matthing | 17 | ا ل ا | , | 1 1 | | | | | | | • | | 5 8 Claver Sand Clay 10to weak red 10th 5/1, muscovite presen year lowers a theresia l granuler some gellen matting | | | 1 – _ | 2 | | | | | | | | | 8 19 8 19 8 19 8 19 8 19 9
19 9 | | 5 | | $\lceil \rceil \rceil$ | | | | | | | | | 8 19 8 19 8 19 8 19 8 19 9 | | I | ٠ , ١ | 10 | | | | | | | | | 8 Claver Saud Clay 20% weak Year 10 R 5/2, muscarite presen 9 11 100 V. fine Coayse with excession I granuler Some gellow matthing. | | 6 | ┨ |]" | - | | - | | | | | | 8 Claver Saud Clay 20% weak Year 10 R 5/2, muscarite presen 9 11 100 V. fine Coayse with excession I granuler Some gellow matthing. | | _ | 1 | | 1 | | | | | | | | 5 grander some gellen matting. | L | 」 '⊏ | <u> </u> | 19 | | | | ****** | | | | | 5 grander some gellen matting. | | 8 | ٠٠٠٠ | 8 | C/0 | wey San | d Cla | y 202 | o weak | | | | 5 sander some gellen matting. | | - | 2. | | red | 10R-51 | 12 mi | Scari | te presen | | | | | 5 | 9 | 17.5 | ' | 14.74 | COE | | | | | | |] [[] [] [] [] [] [] [] [] [] | | 1 ,, | | 3 | 8~4 | -WEI | <u> </u> | 20110 | · · · · · · · · · · · · · · · · · · · | | | | | | <u> </u> | 1 | | | | | | | | | | | 5 | 9
4/0 | | | 14.74 | - coa | Y54 4 | The | ccasia. | | | | Project | | | | | | Date | Sheet | | |-----------|-------------------|--------------|---------|---------|---|--|---------------------------------------|--| | | A/n | 1 DA | MI | PL | /F/UTe | 4/10/00 | | | | Well Nur | mber MRS | - 0 | וב | | JFIUTE
Location
M Basin | Date 4/10/00 Drilling Subcontractor | | | | Logs Pre | Poared By | - > | 0 | | M BASIN | A E I | | | | "" | | - 11 | • | JL. | estex | Drilling Method As To sovic/3" cose | | | | Compan | | | | V(\(\) | SOLEY | Drilling Method | na N | | | L | Depth | <u> RC</u> | | | | 13 care | | | | 🛓 | Depth
Below | 중 | = | ج | | | | | | Ju Number | Ground | Ufictogy | Percent | ğ | | | | | | 듄 | Surface
(Feet) | 5 | = | Œ | Sample Description | | Drilling
Comments/Remarks | | | | 40 | | H | | se e above | 77.11.11 | | | |]] | 7 - | - | 3 | | | | | | | 1 | 1 | | | | | | | | | | | - | 2 | | | | | | | 3 | 2 | | | 100 | Sand 9070 yeddish be | N 54K5/4, | | | | - | 3 | 31 | 1, | | U.F. ne - med | | | | |] [| | 1 | 15 | | | | | | | | 4 | . " | ا ـ ا | ` ' | | | Sarpled 8 44' | | | | | | | | | | | | | | 5 | | | | | | | | | 1 | 6 | • | 3 | | reddies became v. This bon | till be | | | | | 8 | | | | | AYR. BYA | | | | | 7 | l ' : | | | | | | | | | | | Н | | | | | | | | 8 | | ا دا | | Claver Sand yrading To S | andy Clay | | | | | 9 | - | ' | | ciny 90 20-60 heak with strong bear mothing | red / DK 5/2 | | | | | - | | 12 | | Fine-med Firm Land | A SAY / NO. | | | | | 50 | | | | | | | | | , | | | | 100 | | | | | | 4 | 1 | \ _ = | 15 | 12 | <u> </u> | | | | | | | | | | | —————————————————————————————————————— | | | | | 4 | - | _ | | | | | | | | 3 | _ | 14 | | , | | | | | | ļ | - | | | | · · · · · · · · · · · · · · · · · · · | | | | | 4 | 1:1: | 10 | | Soul, Clar 15%, week) | red 16 R 5/2 | | | | | | 111 | '' | l | Fine - med. with gran | 3 XX 6/8 | · · · · · · · · · · · · · · · · · · · | | | | 5 | ·*; ;\ | | l | bellon | VIEW MAN | | | | | 6 | ; | 12 | | | | | | | | | 1 | 1 | | | | | | | | 7├─ | | 40 | | | | Sampled e 571 | | | | | ••• | ۳ | ┝ | Sand. 952 A. 1+ == AN | | | | | | 8 |]": | | 1 | Sand, 95% mult cost | e age //one | | | | 5 | 9 |] :: | | ١ | with secssional granule | <u> </u> | | | | 1 | | · _ `. | 1 | 70 | | - | | | | | 6 0- | ·: | ١. | J | | • | | | | 1 | , ~ I | | 1 \ | vi i | I | | 1 | | | Project | | | | | In-t- IO | | |--------------|-------------------|-------------------|---------------------|--------------------------|---|--| | | A/m | DNA | 1PL | FIUTE Location M-Basin | Date #////OO Sheet #/ of 8 Drilling Subcontractor AEI Driller | | | Well Nur | mber MR | 5-3 | ת | M-Basin | Drilling Subcontractor | | | Logs Pre | pared By | | | 1 | Driller | | | Company | , | NOON | | 7e _Y | Drilling Method | | | | u | USRC | | | M. Coleman Drilling Method Rotosonic | | | Fin Number | Depth
Below | 8 | F 5 | | | | | Z | Ground
Surface | Liftdogy | Percent
Fectuary | County Develop | Drilling | | | <u>"</u> | (Feet) | • | - | Sample Description | Comments/Remarks | | | i l | 60 | | |) | | | | | 1 | | | | | | | 5 | 2 | | | | samplede 62 | , | | | | | 1/2/ | , | | | | | 3 | | | | | | | | . 4 | , · ; | | | | | | | 5 | | | | | | | | | $ \setminus / $ | | | | | | | 6 | ΙXΙ | | | | | | | 7 | / | | | | | | | 8 | <u></u> | 3 | Sand 95% reddish | nellow ZSYRUE | | | | | | | and nellow 104R=18. F | ine - U. Coetso | | | | 9 | :: ; ; . | 5 | U. Then 17 gray Clay 10- | inae everal | | | | フ٥ | , | | | | | | | 1 | | 3 | | | | | | | | | | | | | 6 | 2 | | 2 7 | > | | | | | 3 | | | | | | | | ₄⊏ | | | • | | | | | - | () () () () | | | | $\overline{\cdot}$ | | | 5 | \ / | | | | | | | 6 | lχ | | | | | | | 7 | /\ | | | | | | | ` _ | \mathbb{L}^{1} | \coprod | | | | | | 8 | | 3 | to nellow lork 7/8. F | How 54R6/8 | | | 1-7 | 9 | 1. | 8 | auth occasion / grance | es several | | | | 80 | | 2 | U.Thin It gray clay lea | | | | | 0 0 | <u>1 · · · </u> | | | | | | Project | M · J · . | A A . | 0.1 | 1-1,.4- | | Date | Sheet / / | |------------|--------------------------|----------------------|--|---|--------------------|--|------------------------------| | Well Nur | A/M | DNAI | <u>" </u> | FIUTE Location | | 4/11/00 | _5_of_8_ | | | ma | 253 | Q | M-Ba: | SIN | 7/11/90
Drilling Subcontractor
AEI | | | Logs Pre | pared By | J. Noc | wke | sta | | Driller M. Co | leman | | Company | | J. No. | - | | | Drilling Method Roto: | leman
sonic/3"core | | Fun Number | Depth
Below
Ground | Lithology
Percent | Ž. | | | | | | Ē | Surface
(Feet) | 5 8 | | | Sample Description | | Drilling
Comments/Remarks | | | 80 | : 31 | 14 | ree above | | | | | | i | · <u>.</u> [] | \vdash | | | | | | | ╵┞╌┼╸ | 2 |
 - | ·
· · · · · · · · · · · · · · · · · · | | | | | 1- | 2 | | | | | | No Saughs | | [' | | | <u>.</u> [| | | | | | | 3 | / / | * 0 | <u> </u> | | | | | | i | | \vdash | | | | | | | │ ⁴ ├─┤ | $ \cdot \cdot _{5}$ | \vdash | | - | | | | | 5 | : ,,' | le | Myer Sand | C/a) 202 | Ced 2.5 YD | | | | ı ° | 7-4 | ١ | 1/8 0. 5. | - C/a \ 20% | '. Acr V | | | | 6 | \ | | realles. | | | | | | | $V \sqcup $ | | | | | | | | 7 | $\Lambda \Pi$ | - | | | | | | | ∤ | | | 200 | . 1+1 -1 * | <u> </u> | | | | 8 | <u> </u> | - | 7010 | with thin a | IND W/m . H | + | | | | | ١. | and rell | shout red s | The state of s | - | | | " | | ۲ | V. Coarse | with many go | anules and | NO Sandes | | | 900 | 24.00 | | occasione | I granules. | | | | 1 | , ' ' | الصف | _ | | J | | | | | 1 | _: ર | - | | | | | | 1 | | 뚝취 | - | | | | | | 0 | 2 | الم | ⊢ | · . | | | <u> </u> | | 8 | <u> </u> | [7] | - | | · | | - | | 1 | 3 | | - | | | | | | 1 | ₄□ | 3 | | | | | | | 1 | | \ 7 | | | | | | | | 5 | \ / | L | | | · | | | | 1 1 | VΙ | - | | • | | <u> </u> | | | 6 | λl | - | | | | | | 1 | <u> </u> | /\l | ! ⊦ | | | | | | 1 | 7 | / \ | | | | | - | | | 'l | 2 | | Clayes so. | nd Clay Z | 0% ben. | | | | | | [| 7.5YR4/4. | b. Fig. U. Co | zarse. | | | 9 | 9 | | | | | | | | " | <u> </u> | - `:- | 1 - | | | | | | | 100 | 7 / 2 | ╽┝ | *************************************** | | | | | L | | | . 1 | | | | I | | Project | A/m | DNAP | LJ | F | 1UTE
Location | | Date 4////OO Drilling Subcontractor | Sheet | |------------|----------------------------|-----------------|--------------------|------|---|-------------|-------------------------------------|---------------------------------------| | Well Num | M R | - 20 | | | Location Basin | | Drilling Subcontractor A E I | | | Logs Pre | MRS | , - 90 | L | | | | | A 444 - A | | Company | <u> </u> | ~00 | v K | es | /ex | | Drilling Method | eman
puic/3"cose | | | Depth Depth | SRC | | _ | | | Rotose | Nic/3"Core | | Tun Number | Below
Ground
Surface | Liftdagy | Fercent
Fercent | | Sample Descr | iotion | | Drilling
Comments/Remarks | | ┝╩┤ | (Feet) | | 7 | + | | | | | | 9 | 1 | | 8 | F | | • | | | | | 2 | | 3 | | Sond 95% yellow | 1041 | 97/8, V.Fie- | | | | 3 | | 18 | 7 | Taxey Sand, Clay 20 | 70, | Strong brug | | | | 5 | 4.5 | 5 | É | rsyrs/8, v. Fin - Gran
many publics. | l€ | s n. 71. | | | | 6 | X | | - | | | | | | | 7 | λ | | 4 | S 4 9 14 17 | | 11 - 5/0 1/10 | | | | 8 | | 8 | ţ | medi-cooked available 7 | D 4 | Unu 7.578 6/8 | \$ | | | 9 | - | | - | with probles several | <u> </u> | dia H. gray | | | 1 | 110 |] :: | 5 | | 3/3//A AR AR AR AR | | | | | | " | - ::∴ | | ŀ | | ··· | | No SAMPLES | | 1 | I '⊏ | | 1 | ļ | 7. C | | | | | | 2 | | 10 | /od | clayer sand, chy 20% | brn | . 7. STR 4/4. | | | 10 | 3 | | [| - | one Thick (40 mm) strang | | familiate at 112, | | | | 4 |] | 5 | ļ | | | | | | | 5 | - | | - } | Fine Victory V. Well | 707
[vez | al wider | | | - | - |] : | 15 | - | accessional v. Cookse | | | · · · · · · · · · · · · · · · · · · · | | \ | 6 | ╛ | | l | | | | | | | 7 | _ ՟ . ։ | 6 | | | | | - | | | ┥ &⊏ | <u> </u> | 0 | _ | Send 90%, yellow | 151 | rod 5 48.5/8 | | | 1. | - | <i>⊣==</i> | 1 1 | أيرر | Fire - u coarse with claver 20 mas as sho | - 3re | on Jes. 2 Thin | | | h | "_ | | - | | | | | | | ļ | 120 | $\dashv \cdots$ | 0 | | | | | | | Project | | | | | | Date | Sheet | |------------|--|----------------|----------|----------|---|---------------------------|------------------------------| | 1 | Alm | יאם | APL. | | Flute | | 7 of 8 | | Well Nur | nber ha a c | 2 - | | | Location (A) | Drilling Subcontractor | | | Logs Pre | MRS
pared By | | | _ | M Basin | Driller . | | | | Ja | y No | on | ıkı | ester | M. C | oleman | | Company | y · | SRC | _ | | | Drilling Method RoTosoni | 124 000 | | <u> </u> | Depth | | | | | K01020701 | C/3 CO(42 | | Jin Number | Below
Ground | Liftdogy | Percent | [] | 7 | | | | Ē. | Surface
(Feet) | 5 | 82 | <u> </u> | Sample Description | | Drilling
Comments/Remarks | | | 12 0 | | ۱ | 1 | | | | | | | ٠. | | ŀ | | | | | | ¹ | | 2 | ŀ | | | | | | 2 | | 38 | | | | | | 1), | 3 | | 78 | 184 | Very dry No maisting | T = 11 . 12 | Samplade 123' | | | - 1 | | | | very dry, No moisture a | /so silty | | | | 4 | -: | 28 | - | File cand | | | | | 5 | | 58 | į | | | sample 1251 | | | | · . | | | | | | | | 6 | | 17 | ŀ | | | 1 | | | 7 | 1 , | 0 | Ī | | | | | | <u> </u> | | - | | Sand 9570, reddish Me | 1/04. 7.5YR 6/8 | Samplede 178' | | | 8 |]; | 47 | | fine - U. coasse, from 128. | 5' Te (29.5" | / | | | 9 | | 6 | | | cal It gray | 11 129' | | | /30 | 17.77 | 15 | | clay lamine present | | 11 130' | | | | | | | | | | | | │ | - · · · | 175 | 100 | | | 11 131 | | | 2 | | 177 | .00 | | | 11 132' | | 12 | | | 147 | | | | 2.24 | | - | 3 | <u> </u> | | | | | // /3 3" | | | 4 |] | 76 | | | | 11 1841 | | | <u>-</u> - | • • • | 10 | | , | | 11 135' | | | 5 |] ' ` ` | 60 | | | | | | | 6 | _ | 96 | | | | (1 136" | | 1 | ,⊏ | ጏ ' ` : | 127 | | | | 11 137 | | | <u> </u> | 4# | = | L | | | | | | 8 | ┤_`;; | 23 | | 5:17 y Sand 5:17 20% y | ellowish. | 11 , 391 | | 13 | 9 |] | 6 | 100 | · · | | 111401 | | 1/-3 | <u> </u> | ┥_∴ | 8 | | | · www. | 11 141" | | | 140 | ₹ | | | | | | | | <u> </u> | | | | | | | | Project | A 1. | | | | Date | Sheet | 9 0 | |--------------|-------------------|--------------|--------------------|-------------|---|----------------------|------------------| | Well Nur | nber A/h | <u>n D</u> | AVA | PL | FITE Date 4/11 Location Drilling S M Base w | ubcontractor | 8 of 8 | | | m | <u>(5-3</u> | 0 | | M Bason | A E1 | | | Logs Pre | pared By | | 1/ | | 1 1 | n Coleman | | | Company | y | | 000 | 1 | Drilling N | M. Coleman
lethod | | | L . | Depth Depth | SRC | | _ | <i>R</i> . | Tosonic / 3' | 'core | | Number | Below | ⊔fhdogy | Percent
Promeny | 7 | | · . | | | Z | Ground
Surface | QE I | 28 | | Sample Description | | Drilling | | " | (Feet) | (F | | | See bye | | Comments/Remarks | | | /70 <u> </u> | | 57 | ľ | | | | | | 1 | - | 60 | | Clarry Sand, Clar 30-75%, Mu | It banded 5- | impled C 141" | | | 2 | | 40 | ł | Colors of yellowished 54R 518 | red, | . 1421 | | , , | | - : | 79 | | Vicarise with occasional gra | | | | 13 | 3 | | 10 | 00 | 4 | | 1431 | | | 4 | - _ | 93 | $^{\omega}$ | | | 1441 | | İ | <u> </u> | - | 97 | | ···· | | 143 | | ļ | 5 | | 01 | | | | | | 1 | 6 | | 139 | ļ | | | 1#6" | | | 7 | | ,,,, | 1 | Sand reldish zellow 57 R 5/8 | (42) (570 | 1471 | | | | 7.7.7 | 7 | _ | med, - v. coaist. | | | | | 8 | . | 204 | 1 | Sand, 98%, brownish yellow | 240-10 | 1481 | | | 9 | | 409 | | Vitie + med. Many U.Thin- | Thin- | 1491 | | | _ | \ \`\. | 785 | . | Some bouling colors of reduction | | 150- | | | 150 | 1 | ٢٩ | 1 | Me Howish bin. | ellon | 750- | | 14 | 1 1 |]: | 264 | | | | 151 | | | | | 335 | | | | 152 | | | |]. · | | 100 | | | | | | 3 | ٠., | 695 | | | | 1537 | | | 4 | | 2.60 | | | | 1591 | | | | | 7/ | | Class 212 to Only has been | 0/1: / | 1551 | | | 5 | | | | Clay 85% U. pelo ben brive, & | in sand | | | | 6 | ┤== | 41 | | Temine Throughouts gradien 7 | á | 1561 | | | 7 | | 254 | | Clayer sand at bot | | 157 | | - | ↓ `⊏ | | | | | 7. | D | | | 8 | - | | | | | | | 1 | 9 | 1 | | l | | | | | | | - | | | | | | | | 160 | 1 | | | | | | | Project | m 04.00 | 1 11 | | Ja | Dill = 450 | Date 3 /29/00 | Sheet of | | |------------|-------------------|-----------------|--------------|------------|---|--|------------------|--| | Well Nur | nber | ~/ ~ | N | <u>/</u> E | Drill ~ 45° Location A - 14 | 3/27/00
Drilling Subcontractor | <u> </u> | | | | MKS- | 32 | | | A-14 | AET | | | | Logs Pre | Jay Noo. | J.Kar | t | , | | Driller M. Coleman Drilling Method Rotosanie/3" core | | | | Compan | v | | | | · · · · · · · · · · · · · · · · · · · | Drilling Method | 7 ** ' | | | <u></u> | USRC
Depth | | _ | | | Rotosarie/3 | "core | | | Par Number | Below | 賣 | 듵 | ž | | | | | | 💆 | Ground
Surface | Ппаоду | ĕ | Š | | | Drilling | | | Ē | (Feet) | 1 | S Percent | 9 | Sample Description | | Comments/Remarks | | | | . 0 | ×443 | 1 | | | S . L. d. d | | | | | | 15.7 | -I | | gravel grading don To a co | 7.51K3/3 | | | | 1 1 | 1 | | 1.2 | | , T | | | | | | 2 | | 0 | ŀ | Fire-hard, Soul mod - v. coat | Food 25784/8, | • | | | | | | ľ | | Firm-hard, soul mod - v. coal | se | | | | | 3 | | ير | | | | | | | 1, 1 | 4 | -:- | | | | | | | | ' | <u> </u> | • • • • | 6 | | Sand, 90% It wellow's how
U. Fine - med . from 4 FT To | 10486/4 | | | | | 5 | | 6 | | U.F Med. From 457 Fo | 4.547 | | | | | 6 | | 2.0 | l | | | | | | | | | 2.0 | | | | | | | | 7 | ξ== | 10 | | | | sampled P 7 | | | | 8 | 1\ / | 1 | | | | | | | | | 1\/ | | | | | | | | | 9 | 1 X | | | | | | | | | ., - | 1 /\ t | | | | | | | | | / ⁰ | 1/\ | | | | | | | | | 1 | /\ | L | _ | | y | | | | | - | | 0 | | Sandy Clay Clay 80-70%
hard, said med - v. coars | red 108 4/8/ | | | | 1 | 2 |] <u> </u> | ø | ļ | granules | - WILL OCCUSIONS | | | | | 3 |]; ; | 4 | | | | | | | | │ | 7.47 | | | | | | | | | │ ⁴├─ | 1 | ٦٥ | | | | | | | 12 | 5 |] | 0 | Ì | | | 5amp/1815' | | | _ | | | ֓֟֝ <u>֟</u> | 100 | 7 | | | | | | 6 | | ٥ | | | | | | | | 7 |]÷.** | ' | 1 | | · · · · · · · · · · · · · · · · · · · | | | | | | - <u> </u> - | ہ : | 1 | | | | | | | 8- | ┤ ÷ | : | | | | | | | | _ ا | | - 2 | 1 | | | | | | | "_ |]_';, | ·lò | 1 | | | | |
| | 1_0 | - T | 2 | | | | sampled P. 20' | | | | | | | | | | | | | Project | | | | | | 1 | | | | Date | 15 | Sheet | |------------|--|---------------------------|-----------|----------|--------------|---------------------------------------|---------------|--------------|-----------------|--------------------------------------|------------------|--| | | A/M D N mber MR5+ pared By | IDAN | 1 | 1 | la no | 410 | 400 | | | | | | | 100 10 50 | AJIII UI | VAFL | 12 | 1८५३ | ie n | in G | | · | | 3/27/00
Drilling Subcontra
AEI | <u> </u> | 0 | | Well Nur | nper | <i>a</i> - | , | | | Location | | | | Drilling Subcontra | actor | | | | MR5+ | 3 2 | | | | _ A - | 14 | | - 1 | AEI | L | | | Logs Pre | pared By | | | | | | | | | Driller | | | | | J NOO | . Kost | t., | - | | | | | | m. (| رماء | 4 4 | | Compan | <u> </u> | Vites | | | | | | ·· | - | M. C
Drilling Method | -0,00 | rva A | | oopu.i. | ' WS | 01 | | | | | | | | 0 + . | | /3" core | | | Depth | ~ | laan | | | | | | | 10105 | ONIC | / 3 COLE | | Fun Number | Below | ≽ | Percent W | <u>~</u> | | | | | | | | · | | | Ground | Ufidogy | I≅ | 8 | | | | | | | | | | = | Surface | 4 | ΙÆ | Я | | | _ | | | | l | Drilling | | Œ | (Feet) | - | PID | "ጴ | | | Sai | mple Descrip | tion | | | Comments/Remarks | | | 3.1 | | 0 | Γ" | | · · · · · · · · · · · · · · · · · · · | | | | | | | | _ | 2•} | . : - ' '. | Ĭ. | 100 | | | | | | · | | | | 2 | — | 7.7 | 12 | | | | · | | | | | · | | | 1 | | | ├ | | | | | | - 0 | - | | | | <u> </u> | - - - <u> </u> | 0 | | 2900 | tx Clay | down | To 38 | 75 - | 80%, rea | \longleftarrow | | | | 2 | 50. | 3 | | LORS | 1/6 , 50 | and coa | 45e 4,77 | Pe | bbles up to | | | | | └ | 7:1 | . 2 | | SOM | mata | -221 | Firm-h | - | 80%, real | | | | | 3 | | .] ` | L | | | | | | | | | |] | | 1 | 3 | | | | | • | | | | | | 1 | | ~ | 0 | l | Quan | 1. 1. 1. | a ch | - San | J | E/22 502 . | | Maria de la compania del compania del compania de la del compania de la compania de la compania del | | _ | 4 | | 1 | 100 | 37 | 2 (/ 0 . | 1.10 | 777 | • | elay soz, | | | | 131 | | | 3 | l | 1.54 | 2.3/4. | "" | E a. L. C C | - Y S | Con + 16W | | Samelal @ 25 | | | 5 | 1000 | 3 | l | | | | | | | | Sampled C LS | | 1 | <u> </u> | | 1 | 1 | | | | | | | | | | | 6 | - | 13 | | | | | | | | | AT-1-1-1-1 | | | <u> </u> | | L | | | | | | | | | | | l i | l 7∐— | · • | 3 | | | | | | | | | | | | | | - | | | | | | | | | | | | l 8∟ | | 13 | 1 | | | | | | | | | | | | | ·l | 1 | | | | | | | | | | | 9 |] | 7 | 1 | | | | | | | | | | | |]_ <u>_</u> | 17 | ļ | | | | | | owished 57 | | | | 1 | ا م | | Ι΄. | 1 | Sall | 1230 | Sent | 802 | 10/6 | oursh car sy | 184/ | | | ! | 3 ⁰ | | ٩° | ł | 20.0 | 1 - 00 | 2.0 | -7 | , - | | | sempled @ 36 | | · | I ⊿⊟ | | 2.5 | 1 | 5 | | | | | www. | | 7-2-030 | | | '├─ | 1 = .5 | 0 | ✝ | 84 | 2/20 | | 4. 000 | 3 | 1 VI | 110 | | | | | ┥ <i>╌</i> 。੶੶੶ | | | - | <u> </u> | AN C | <u> </u> | · | red Z.SYR | 2/8 | | | 1 | 2 | ┧。゚ー゚: | 0 | 1 | 200 | <u> </u> | yse, | 4. 4. | | | | | | | | ┧┵。┺ | | | | | | | | | | | | | 3 | | 0 | | ├ ── | | | | | | | | | | <u> </u> | ٠٠٠. | 10 | 1 | | | | | | | | | | 1 | I 4 — | - | :۱ ۳ | 1 | | | | | | | | | | 1 | l |] - | يران | 100 | 9 10 | dina | into | sandy Co | <u>6,7 -</u> | 736 | | | | 14 | 5 |].': | 7 | 100 | Sau | <u>رت ر ہے۔</u> | ave | - lay 6 | 12 | red Z.SYR | 4/8 | Sampled @ 35' | | 1 | 1 |] <u>``</u> _ | 0 | 1 | 500 | dis | Fine- | red. he | and- | fiem . | | Sampled P 35' | | | l 6□ | 7. ፦: | 1 | 1 | | | | | | | | | | | 1 Y | | 12.5 | 1 | | | | | | | | | | |] _ | 7- 7 | 1 | 1 | | | | | | * | | <u> </u> | | | 7 | 7 | . 0 | | | | | | | | | | | | | ┨┸╼⋝ | 10 | 1 | 012 | | | x sand | 7 | 201 | | | | ŀ | 8 | ┧┾╻⋝ | ٠ | 1 | 3,22 | | C'AY | y sand | ~(| 3 7 7 | 0-4 | | | 1 | ! ⊢ | Ⅎ. ̄_ | . ' | 1 | C/a | rer ce | med . | C/44 4 | 274 | 100 2.5 Y | K 2/8 | | | 1 | 9 | ┤~ . ¯ | 6 | ľ | and | ne! | on ish | red 57 | K 5/ | K. Fich, | | ļ | | 1 | J | վ | | 1 | sam | 1 me | d. cae | 130 - | | | | | | 1 | 40- | - | 1 | 1 | | | | | | | | sampled & 40' | | L | | 1-7 | 4 | i | I | | | | | | | I | | Project | 1/m 01 | ا م م | 1 | 1 10 | - h n-110 45° | | | Sheet | |------------|-------------------|--------------|---------|------------|---|----------------|---|--| | Well Num | iber | 7716 | -/- | <u>~./</u> | Location A-14 | | 3/27/00
Drilling Subcontractor | | | Dear Bros | MRS-3
pared By | 2 | | | A-14 | | AEI | | | Logs Pie | J. A | | | | | | Driller M. Cole n | 1 00 01 | | Company | | | 7-0 | -,, | - 8 | | Drilling Method | | | L., | WS | SRC | | | | | Rotosonici | 13110000 | | Fan Number | Depth
Below | ğ | Percent | È | · | | | | | 2 | Ground
Surface | Uficialogy | ₩ | Š. | | | | Drilling | | Ē | (Feet) | | | ш. | Sample Descri | ption | | Comments/Remarks | | | 40 | | 6 | 100 | sce about | | /4 | | | 4 | ₁⊟ | | 3 | ۳, | • | | | | | | <u>'</u> Ш | 1.1 | ٥ | | Clarey Sand, Clay 20-25% | pa/ | e red 1086/4. | | | | 2 | | 0 | | with gray molling, fine | - 00 | asse. SofT | • • ; | | 1 | H | | 9 | | soud, 85-90% hattle | <u> </u> | V. fin-med. | | | | 3 | **1 | ' | ĺ | SofT_ | , | , V. TIM - MESK! | | | | 4 | | 8 | ļ | | | | sampled e 44' | | _ | _ | ÷: ÷: | 20 | Ì | Clave y Sand Clay 20-30% | , , | elloush | 44.5 | | 5 | 5 | | 0 | 55 | five fine- and | | • | 45.51 | | | 6 | \ | 38 | | Saux Clay Clay Sofie uc
with some otronby and 10 Y | <u> </u> | of 2.54 R.5/2 | 46 | | | | <u> </u> | 35 | 1 | with some Transver 10 8 | RY | 6 Fion | | | | 7 | N / | Ί | | | | | | | 1 | 8 | I\ | | | | | | | | | | I V | | 1 | <u> </u> | | | | | | 9 | ΙĂ | |] | | | | | | | 5 0 | ! | | 1 | | | | save/boxed cose | | | 7 | <i>ا</i> / / | Ì | ŀ | | • | | From 0'- 51' | | | 1 | <u> </u> | ┰ | +- | Clarer Sand clar 15-102 | | -1-1-1-1-1-1- | | | 1 1 | , | | L | | Clayer Sand, clay 15-10%
2.54R6/1 4. The same
fire-soft lastas fl | | d of the | | | | <u> </u> | | 20 | | Fire- 50 FT 195 TOS FT | Ĺ | a IT. bea. | | | 1 1 | 3 | | 1 | 1 | med. sand. | | , | sampled 0 53' | | / | 4 | | 52 | 4 | | | | | | 6 | `_ | | | 70 | | | | 3,51 | | 1 | 5 | - | 18 | r | | | | C 1 C 1 | | | 6 | | 89 | , | | | | 56.5' | | | ı " | 1 | ١٠. | | | | *************************************** | | | | 7 | T | 18 | 1 | | | | | | | | | | | | | | 28, | | | 8 | / | 1 ' | Ί. | | | | | | | 9 | IV | 1 | | | | | | | | - | Λ | 1 | 1 | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 6 % | 1/ \ | V | 1 | | | | | | Project | | | | | | | | | Date | Sheet | | |------------------|--------------------------------------|---|-------------|-----------------|--|-------------|----------|------------|--|------------------------------|--| | i | Alm I | NAP | 1 | A | ale 1 | 0 rill 45° | | | 3/27/00 | Sheet 4 of _//_ | | | Well Nun | nber | | ~/ | ,,,, | | Location | | | 3/27/00
Drilling Subcontractor
A E I | | | | | Pared By | <u> 32</u> | | | | A-14 | | | A E.I | | | | | J. | Noo | νk. | es 7 | éx | | | | Driller Coleman Drilling Method | | | | Company | ws | | | | | | | | Rotusonie/3" Cose based | | | | _ , | Depth | | | _ | | | | | 1 401820016 | 3 Cole Morel | | | Fun Number | Below
Ground
Surface
(Feet) | Ппаоду | S S Percent | o Fecouery | | | Sample D | escription | | Drilling
Comments/Remarks | | | , | € ∘ | \mathbb{N} | | | 500 | above | | | | | | | 6 | 1 | | | | | | | | | | | | | | | 32 | , | San | 1, Clar | 10% | ultico | loss of | | | | 1 1
 2 | | | | nai | 1/x redal | ich gray | , 50ma | sed and | • | | | | <u> </u> | | 62 | | STro | bra, | Sand P | · · · · · | · nesse | 1:0/0/ | | | | 3 | | 1 1 | | 50 4 7 | * | | | **··· | sampled 63' | | | 1-1 | | | 36 | | | | | | | | | | / | 7 | ٠٠., | 33 | 7% | | | | | | | | | | 5 | | | | | | | | | | | | | <u> </u> | 13.3 | 18 | | | | | | | sandal C 66 | | | ! | 6 | 100 | " | | | | | | | | | | l l | _ | , m | 28 | | - | | | | | | | | | 7 | | | | | | | | | 5-weld @ 62- | | | ļ l | 8 |] ``;; | 36 | l | | | | | | | | | 1 1 | ° 🗀 | | M | | | | | | | | | | | 9 | Λ / | 1 | | | • | | | | | | | | <u> </u> | 1 \ / | | | | * | | | | | | | | フ아ー | łX | | | | | | | | | | | | ⊢ | / / ∖ | | | | | | | *************************************** | | | | | ¹ ├─ | <u> </u> | 6 | - | 5/2 | ex Sand | | 209. | brownish | | | | | | <i></i> | • | | 47.00 | 1000 | VP 6 19 | 11 | Man HIC | | | | | 4 |] ∸ ∸ | ا ک | l | 251 | Wite a. | red. | Land 17. 1 | mattiling | | | | 1 | 3 |] | I | | 15 | 1. fine - F | ine fi | m- | | | | | | `_ | | 16 | | | | | | | sampled P. 74" | | | | 4 | - - 1 | 46 | | | | | | | | | | l a l | | | " | | | | | | | 1 1 1 1 1 1 1 | | | 8 | 5 | ∣" − | | l | ├── | | | | · : | Sampled D 76' | | | 1 | <u>-</u> | 1 | 27 | 80 | | | | | | | | | | 6 | 1 | 40 | | | | | | | | | | 1 | 7 |] - | | | | | | | ··· | samplede 78" | | | 1 | |]-,`~ | 131 | 1 | | | | | | | | | 1 | 8 | ♪ ¯. | Ι. | | | | | | | | | | | I | | 147 | 1 | | | | | | | | | ı | 9 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 23 | 1 | | | | | · | | | | 1 | ⊢ ۾ ا | 4V | 1 | | | | | · | · | | | | 1 | 8 4 | 1/ | | | - | · | | | | | | | Project | A/m D | NAPL | | A | agle Drill 45° | Date 3-27-60 Drilling Subcontracto | Sheet | |------------|---|---------------|----------------|-------------|--|---|----------------| | Well Nun | mbér MRS | -32 | 7 | | Location
A-14 | Drilling Subcontracto | or . | | Logs Pre | pared By | | | | | Driller | | | Č | <u>J.</u> | Noon | Ke: | Ter | | Drilling Method | eman | | Company | • | WSRO | ۲_ | | | RoTosonic | | | Fin Number | Depth
Below
Ground
Surface
(Feet) | Uflalogy | 3 GPercent | Se Facouery | Sample Description | Drilling
Comments/Remarks | | | 8 | 80 | X | | 80 | sce above | | | | 9 | 1
2
3
4
5
6
7
8 | | 230 1000, 2000 | 80 | Clayer Sand, Clay & 30, band of Yeldish rellow 7.5 YR1/8, pale yellow, medicaaxce Sand, Clay & 10, multicals rellist gellow, Strong bran, for White medicul coarse, po grane 185, Soft Clayer Sand, Chay & 25-30; The goarse-med with I sand granules, coft | STrong bray Firm-SofT. 35/maTI/sol At /t bray consisted | Sampled @ 83' | | | 1
2
3 | | 000000 | | Sand, 95-98 %, Strong PEN
Med-coasse with many
Occasional grandes; one
grand Clay landing at 21.5 | Thin Latt | | | 10 | 5
6
7
8 | | 0 00 | 50 | | | Sample 10. 96' | | | 100 | $/ \setminus$ | | | | | | | Well Number Magle Drill 45 Date S-27-00 Sheet G of 11 Well Number MR S 32 Location Drilling Subcontractor A = 1 Logs Prepared By Driller Driller Mr. Cole Mar Company WSRC Drilling Method Drilling Method Below Ground Gr | |--| | Company USRC Depth Below Brund Surface Sample Description Feet) 10 Stand 92-32 brannish ellew 1074 fk med - V. coarse with amisgal 3 resists and same plants 4 resent user rand of run. Samples 108' Sampl | | J. Nooskester Company USRC Depth Below So Town Surface (Feet) Sample Description Sample Description Drilling Comments/Remarks To Sample Description Sample Description Drilling Comments/Remarks Sample Description Sample Description Drilling Comments/Remarks To Sample Description Sample Description Sample Description Drilling Comments/Remarks To Sample Description Sample Description Sample Description Drilling Comments/Remarks To Sample Description Drilling Comments/Remarks To Sample Description Drilling Comments/Remarks To Sample Description Descr | | Dolling Method Rotosomic / 3" carle Below Ground Surface (Feet) 10 Sae above vertical depth - 70.757. Sample Description Sample Description Drilling Comments/Remarks Sample Description Drilling Comments/Remarks Sample Description Sample Description Drilling Comments/Remarks A sample Description Sample Description Drilling Comments/Remarks A sample Description Drilling Comments/Remarks | | Depth Ground Surface (Feet) 10 10 10 10 10 10 10 10 10 1 | | Sample Description Comments Remarks Sae above vertical depth - 70.757. Sand Arish, brownish allow 1044 fft, med. Vacarise with armisqual greades and same publies of 108', 2-7 V. Thin the gray class leaving present near rand of run. Sample D 105' 1 | | Sand Ross, bransh allew 10x8 f/k, med. V. coaxse with armisage greates and some peoples of 108', 2 - 2 V. Thin Marry clay Jamine present near radiat run. Samples 10s' Marry Clay 12mine Samples 10s' Samples 10s' Samples 10s' Marry Casy Sand Clay 25, bracenist yellow 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 | | Sand R-253, braunish gellew 108 4k, med - V. coarse with armisage) grandes and same peoples at 108; 2-3 V. Thin /h gray clay 19mins present near and at run. Samples 0 105; March - V. coarse with zones of | | med. V. coarse with amisgal y grendes and some peoples of 108', 2-7 V. Thin Hyrax Clay Ismine present wear and of run. Samples 0 105' Med. V. coarse with 2000 5 of | | 3 3 4 5 6 7 6 7 10 Slayer Sand Clay 125, brownish yellow 2 10 10 Slayer Sand Clay 125, brownish yellow 2 10 10 10 Slayer Sand Clay 125, brownish yellow 2 10 10 10 10 10 10 10 10 10 | | present near radat run: Sampled @ 10s' 10s | | Sampled Q 10s' | | Sampled C. 108' Market Sampled C. 108' Sampled C. 108' Sampled C. 108' Sampled C. 108' Sampled C. 108' Sampled C. 108' Market Sampled C. 108' Market Sampled C. 108' Market Sampled C. 108' Market Sampled C. 108' Market Sampled C. 108' Sampled C. 108' Sampled C. 108' Sampled C. 108' Sampled C. 108' Market Sampled C. 108' Sampled C. 108' Sampled C. 108' Market Sampl | | Sampled C 108' | | Sampled C 108' | | Sampled C 108' Slayer Sand Clay? 25 brownish relland OYR L/R and gellandish hrm 107R 5/B, med-y cases a th zones of | | Stayer Sand Clay 1, 25 brannish yellow 2 110 2 110 110 110 110 110 1 | | Stayer Sand Clay 1, 25 brannish solland 2 10 10 10 10 10 10 10 10 10 | | Slaver Sand Clark 25, hearwish yellow 2 10 10 10 10 10 10 10 10 10 | | Slayer Sand, Clay 2, 25, hearwish yellow 2 10 YR 6/8 and ne How ish bro 10 YR 5/8, med - y, coax se with 2000 of | | O Slayer Sand Clay? 25 hearwish yellow 2 10 YR 6/R and ne Howish brow 10 YR 5/R med - y coarse with 20005 of | | O Slayer Sand Clay? 25 hearwish yellow 2 10 YR 6/R and ne Howish brow 10 YR 5/R med - y coarse with 20005 of | | 2 MARCH and yellowish brow 10 YR 5/8, | | | | 3 granules several zone of Thin | | 12251 Se Mand Se Add 1/1/ | | ÷: 10 65 | | 12 5 Sagle 0 1/8' | | 6 Sampled @ 1/6' | | | | 7 Sampled @ 117' | | 8 | | | | | | | | | COLUMN TO THE REAL PROPERTY. | | | | | | | | | | |---|---|--|---|---|---
---|--|--|---|---| | A/m DN | IN PL | 1 A | | lo D | cill 4 | 150 | | | Date
3/28/00 | Sheet | | nber
Mos _ 3 | 22 | | | | Location | | Drilling Subcontractor | • | | | | pared By | , | | | | | , , | | | | | | J. Na | ouke: | ster | - | | | Drilling Method | Man | | | | | WSRC | Depth > > | | | | | | | | Rotosonie/ | 13"core | | Depth
Below
Ground
Surface
(Feet) | Liftdogy | Percent | H-coner y | | | Sar | mple Descript | | | Drilling
Comments/Remarks | | 120 | \bigvee | | | Sce | above | | | | | | | 1 | | Ш | | | | | | | | | | 2
3
4
5
6
7
8 | | 0.00000 | 50 | Some of med | / 902
- coax
- / y a y C k | 3-752
158, 26
150, 25
150, 25
150
150
150
150
150
150
150
150
150
15 | brausis 1250 | 56. | clew 10 YR 48, caxse vera) v. Thin | Saylo/p. 125/ | | 1 | | 000000000 | | pelu
Clay
Yest
watt | Sen
2. SYR | 4/8 m | Jan úta: | Sen | d, clay 25%, | | | | 3. No. y USRC Depth Below Ground Surface (Feet) 12.0 1 2 3 4 5 6 7 8 9 13.0 1 2 3 4 5 6 7 8 9 9 7 8 9 9 7 8 9 9 7 8 9 9 7 8 9 9 7 8 9 9 9 7 8 9 9 9 9 | Depth Below Ground Surface (Feet) 12 0 1 2 3 4 5 6 7 8 9 13 0 | Depth Below Ground Surface (Feet) 12 0 1 1 2 3 4 4 5 6 7 8 9 9 | Depth Below Ground Surface (Feet) 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | J. Noonkester USRC Depth Below Ground Surface (Feet) 12.0 1 | J. Nowkester USRC Depth Below Ground Surface (Feet) 12 0 2 3 0 17 8 9 13 0 1 | Depth Below Ground Surface (Feet) 12 0 1 | J. Nowkester WSRC Depth Below Ground Surface (Feet) 12 0 See above. See above. Sample Descrip De | J. Nowkester USRC Depth Below Ground Surface (Feet) 120 Sand 908-752 brownisk acd - coarse occasion v And y even 1/25, se It gray Clay lamines at 1/3 Chyersand grading into sand brownisk gellies to YR 6/8 us acd by the and grading to sand v fine and grading to sand v fine and grading to sand v fine and grading to sand vest 2 SYR 4/8 unth yellow sand people and people and sand people and sand sand sand vest 2 SYR 4/8 unth yellow sand people and sand sand sand people and sand | A/m DARP! Angle Drill 45° Interpretation of the part | | Designat | | | , | | | | | | Date | i c | heet | $\overline{}$ | |------------|----------------------|--|----------|--------|-------------|------------------------------
---|----------------|---------------------------------------|------------|---------------------------------------|---------------| | Project | A/m Dr | MPL | 1 A | וצות ל | le Dr. | 11 45 | -6 | | Date 3/28/00 | | | | | Well Nur | nber | | | | - | Location | | | 3/18/00
Drilling Subcontra | actor | | | | Lana Dea | MRS - 32
pared By | г | | | | | 14 | | AEI | | · | | | Logs Fie | J. Ne | | 4 | ٠ | | | | | Driller M | <i>t</i> . | | | | Company | | | -3/ | ex_ | | Drilling Method ro7050A.1c/3 | | | · · · · · · · · · · · · · · · · · · · | | | | | | USR
Depth | C | | | | | | | rotoson. | 'c /3 | "Core | | | Fun Number | Depth
Below | 욧 | Е | ř | | | | | | ′ | | | | 틀 | Ground | Uflidogy | Percent | ğ | | | | | | | Dalling | | | 튭 | Surface
(Feet) | 5 | ~ | Œ | | | Sample | e Description | | | Drilling
Comments/Remarks | | | | 1% | 7 | | 1 | See | abour | · <u>· · · · · · · · · · · · · · · · · · </u> | | | | | | | 14 | ~~'⊏ | X | l | | | | - | | | | | | | | 1 | $\angle \lambda$ | <u> </u> | Ц. | | , | - 49 | | | | | | | | | | 0 | ′ | Sana | <u>/ 85-</u> | 252, y | | 07R7/8 | _ | | | | 1 1 | 2 | | , | | 42.66 | <u>- u - c</u> | it) dans | v yyend | | | · · · · · · · · · · · · · · · · · · · | | | | 3 | | | | V | n. 1 | | v j | | | | | | | | 7 | 25 | 1 | Same | 1266 | y good. | ~ To Cl | | , | | | | | 4 | | 1 | | (42 | 70 80 | | | bollow | | | | | . | _ | 1 - 0 | 12 |] | Sym 1 | louis | ب المعاشرة الم | 700 | Savera! | | | | | 1151 | 5 | = : | ا ٰ ہے ا | | 1,00 | <u> </u> | | or press | 105 + 001 | bles | · · · · · · · · · · · · · · · · · | | | ' - | 6 | | О | 95 | Thre | oveto. | | 2 7 | ver t peu | | | | | 1 | ı " | | ø | " | | | | | | | | | | | 7 | ~ . | ~ | | | | | | | | | | | 1 | <u> </u> | 14.5 | 6 | | | | | | | | | | | | 8 | | ۲ | | 1 | | | | | | | | | | 9 | · . – | 1 | | | | | | | | | | | | | 7. 1 | 0 | | Sam | 1,85 | -7070 | rult col | us, white | | | | | 1 | 150- | *** | | l | | <u>, 200</u> | neinly, | med - co | ouse with | \vdash | | | | 1 | l .⊢ | 1 | 1 | | 600 | as i and | d grand | 25 | | | | | | | ¹ ─ | | 1 | | 5.17 | -Clave | said : | 5:17-Clay | 20-30% bin | un'sh | | | | | 2 | | رر ا | J | | 10 m / | 48618 | v. fine | ria reve | - | Sampled 152' | | | | · — | | محدا | 1 | 7215 | <i>,17.</i> 9. | ay clay | 1amina | a present a | - | | | | | 3 | - | 54 | 7 | - | trates | In zon | <u>حح</u> | · · · · · · · · · · · · · · · · · · · | | 153 | | | | | - | 1 | ļ | | | | | | | 158.5°
154° | | | | 1 | | 24 | 75 | | | | | | | | | | ١,, ١ | 5 |] | |] | | | | | | | 155' | | | 16 | ļ <u> </u> | | 7 | 1 | | | | | | | | | | | 6 ├─ | | 30 | 4 | C4: | | 1 | 3.4 | c- d 14 | .9 | 1561 | | | | 7 | 1 | 195 | | 20 | erser | 7 | 1 7. 5 Y ! | 5-18, made | 7/0 | 157 | | | | '_ |] :: | 1. | | | x50 | Mel J | reg | | | | | | | 8 |]. • : | 1 | 1 | | | | | | | 1581 | | | | | | الم | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | 9 ├─ | $\langle 1 \rangle$ | | 1 | \vdash | | | | | | | | | | 160 | Λŀ | | | | | | | | | | | | 1 | ´゚゚゚゚ | 1/ \ | V | l | | | | | | | <u></u> | | | Project | 41 | | _ | | | Date | Sheet | |------------|--------------------------|----------------|---------|----------|--|-------------------------|---| | 1 | A/M E | ANC | PL | // | Angle Drill 45° | 3/28/00 | Sheet 9 of 11 | | Well Nun | nber
MRS-
paréd By | | • | / - | Location | Drilling Subcontractor | • | | | MRS- | 32 | | | A-14 | AEI | | | Logs Pre | paréd By | | | | | Driller | | | | <i>□.</i> ~ | oonk | es` | 16 | <u> </u> | 12. Colo | man | | Company | 1 ,, 000 | • | | | | M. Co/O Drilling Method | 13"core | | | WSRC | | | | | rotosoni | 13.00ce | | i ži i | Depth
Below | * | = | 는 | | | | | Fun Number | Ground | Пповру | Percent | ğ | • | | | | 5 | Surface | 5 | æ | Æ | Sample Description | 1 | Drilling
Comments/Remarks | | | (Feet) | | ١ | _ | | | Commentary Citians | | 16 | 160- | | | 芩 | | | | | ' | ⊢ | 1/ | li | | | | | | - | 1 | | 1 | \dashv | 59ml, 70%, 5 Trong pra 7.5 | V07/0 5: | | | | | ** | - | | Squel, 20%, Strong bru 1.5 | 18 3/ B, Fine - | 1. | | | 2 | | 60 | | COCCIE. | | | | | 3 | | | | - Marie Committee Committe | | | | 12 | <u> </u> | 1., . | 140 | | | | 5auphole 1641 | | 1 4 4 | 4 | === | 1 | | Silty sand . STrong bow 7.5 | YR.5/8, V. Fire- | | | | |]== | 30 | | F Sand 85% | | | | 1 | 5 |]::::::: | Li | | | | sanded 6 165.5 | | 1 1 | |]`.:. | 138 | 100 | Sand, 90% branish reli | on 10/86/8 | | | | 6 | | 8 | | 15 Pare 10 10 10 18 6/3 0 | coarse-vicace | | | | <u> </u> | V. 4. | 1 1 | | with accesional grown | ٠ . | | | | 7 | `` : | 6 | | | | 1-7/- | | | <u> </u> | 1 | | | | | sand 188" | | 1 | 8 — | ∤: (; : | O | | | | | | 1 1 | ⊢ | 3 | 1 | | | | | | | 9 | | 0 | | | | <u> </u> | | | /7。 <u> </u> | | | | | | | | | '' ⁰⊢ | | Ø | Ì | | | | | | | | | | | | 5-ple (17) | | 1 | · - | 2.25 | Z | 1 | Sand, 90% reddish | 1/Au 7.58868 | | | | 2 | 73 | 1 1 | | and STrong brow 7-58851 | | | | | · • | | 0 | | coarsequith grandes & p | ccasional peoples | , | | | 3 | 3 | | İ | several Thin class laminor | Tangad 18. | | | 18 | | | 3 | | gray: | | confee 183' | | 120 | 4 | | 20 | 1 | | | | | 1 | ļ | | 12 | 100 | | a clayer Sand, | 184 | | | 5 | | 0 | | | V. Free-Free | | | | <u> </u> | - | ٦ | Ì | grading into med- Vi coa | use with | | | | 6 | E 5. | ·l | 1 | grantes & pelales ever | sent, | | | İ | <u> </u> | | 6 | | Ac/10, 154 00/ 5 YEG/8 | and 5/song | *************************************** | | | 7 | | | | 6 rue 7.58 P.5/8 | - | | | | l <u>.</u> ⊢ | 1:1 | 1 | | | · | | | | 8 — | 1. 5- | . @ | | | | | | | 9 | 132 | 1 | | · · · · · · · · · · · · · · · · · · · | | 1891 | | | " | 1/.근 | ا | | | · | 197 | | 1 | / ૄ~ |] | | | | · | | | 1 | 'S' | ገጋኤ፣ | ·l | i | | | /9// | | Project | | | | | A . | | Date | Sheet | | |------------|-------------------|-----------------|------------|-----|----------------------|---------------------------------------|-----------------------------------|------------------|--| | | A/M | DNA | ρ_L | _ / | Angle Drill | 450 | 3/28/00
Drilling Subcontractor | 10 of 11 | | | Well Num | nber | 20 | | -/ | Location | | Drilling Subcontractor | · | | | Laga Dros | MRS- | <u>32</u> | | | A-14 | | AEI
Driller | | | | Logs Fiet | T AL | onk | 100 | | | | | | | | Company | | | C | 10 | · Y | | M. Coleman Drilling Method | | | | | | RC | | | | | ROTOSONIC | c/3"core | | | ž | Depth
Below | 34 | + | ιÿ | | | | | | | Fin Number | Ground | Uftiology | Percent | Š | | | | Drilling | | | Ē | Surface
(Feet) | 5 | 2 | Œ | Sam | ple Description | | Comments/Remarks | | | | 180 | ₩,5-\$ | 7 | | see above | | | | | | 18 | 78 0 | . 5 | هٔ | 100 | | | | | | | | 1 | | Ľ | | | | | | | | 1 | _ | | ٠ | | Clay 2 50 Ta 2 | 19 6 | relayersand.
led coloss | 1. | | | 1 1 | 2 | 7.5 | σ, | 1 | of Strom bran 7 | 5485/8 | and 4- Ante | | | | | 3 | | Ì | ļ | bra 109 7/4. | al v.fi | - V. Coarse | Sagle, 183 | | | 1 1 | | | 0 | 1 | with grandes & A | relebles p | resent | | | | 1 1 | 4 | | Ì | - | | | | | | | | _ | 750 | 0 | 1 | | | | | | |] | 5 | 55 | 1 | 23 | Claser souly shell f | in met. | whitish Pink | | | | | 6 | - | 0 | | Sandy Class avea | متما وت | Claver Sand | | | | 19 | | - | l. | l | bould cabes of | | 14 7. STRS/8 | | | | | 7 | - :: | 0 | | and v. fale mas 1 | | Von Ves | • • | | | 1 1 | 8 | | . ` | | poble press | | | | | | | ° |]-"; | 10 | l | | | | Sauch at 188 | | | 1 | 9 | 1 . | - | ļ | | | | | | | : | ⊢ | \.
الأسار | · | 1 | | | | | | | | 190- | - |] | 1 | <u> </u> | | | | | | | 1 | \sim | | | | · · · · · · · · · · · · · · · · · · · | | | | | | ` _ | | | T | Clarey sand, co | | | | | | | 2 | -,- | " | 1 | colors of rodal. | | | | | | | <u> </u> | - | | ì |
It gray clay la | | sever | | | | | 3 | ٦٠, | | 1 | V.f.ine - coerse | | | | | | | 4 |]== | : | 10 | | | | | | | 20 | | | ١, | | | <u> </u> | | | | | | 5 | - ∤-∴: ∶ | 1 | 1 | Sand 90-757 | o realis | shyellow | Sampled C 196 | | | 1 | <u> </u> | - | : _ | | 7.5/ / 6/6 c/->e> | ZOLETO? | 199.5. | Samples C 118 | | | 1 | 6 | | 5 | | ufine - mad ui | The much | mus covite | | | | Ì | 7 |] | | | Present. | | | | | | 1 | <u> </u> | ٠ : ١ | 43 | | | | | | | | 1 | 8- | $\dashv \cdots$ | | | | | | | | | | ا ا | ٠.; | $\cdot '$ | 1 | | · | | | | | 1 | " | ` <i>_</i> | | | | , | | | | | | 200 | | ď | | | | | | | | 1 | 1 | 1 | 1 | 1 | | | | i | | | | | | | - | | | | | | | |------------|---|-----------------|---------|-------------|------------------------------|--|------------|---------------------------|--|------------------------------| | Project | A/M anber MRS | DNA 1 | 92 | /A | role | Drill & | 50 | | Date
3/28/00 | Sheetof | | Well Nur | mber MRS | -32 | | | | Location A-/ | <i>#</i> | | Drilling Subcontractor | | | Logs Pre | pared By | Noo | nk | esTe | ?`` | | | | | Man | | Company | | | | | | Driller M. Cole. Drilling Method Fotosonic | | | 13"000 | | | Fin Number | Depth
Below
Ground
Surface
(Feet) | Ufidagy | Percent | | | | Sample Des | | | Drilling
Comments/Remarks | | 20 | 200 | | 0 | 100 | ser | above | | | | | | | 1
2
3 | | 6 0 | Z
Z
2 | Said
Link
J. Pa
Omo | Clay - C
ly hands
le box, ;
comet | lax-to | Sano
C year
coldist | ls Clay
ledish bellowed
Loper,
72: Juk and box, | Sampled 201
Green Clay | | 21 | 5 6 7 | (A) (A) (A) (A) | 6 · | 120 | San- | ou to) | R6/2 as | To S
L.V. | and brownish fale branches. | Say 206' | | | 8 | | 2 1 0 4 | | | | | | | | | | 2/0 | | 73 | | 7 | . D. | | | | Sayl et 211 | | | 1 | | 28 | | | | | | | | | Project | A/M Arc | a 1 | MAC | PL/45 Anale Boring | Date 3-29-00 | Sheetof/_ | |------------|---|-------------------|--|--|---------------------------------------|------------------------------| | Well Nur | MRS | -33 | ? | PL/45 Anale Bosing Location A-14 | Drilling Subcontractor | | | | <u> </u> | iy M | JOON | kester | Driller M. Co. | leman | | Compan | ωs | | | | Drilling Method Ro 7050 | vial 34 core | | Fin Number | Depth
Below
Ground
Surface
(Feet) | Liftotogy | S Percent
A Fectuary | Sample Description | | Drilling
Comments/Remarks | | 1 | 0 1 2 3 4 5 5 6 7 8 9 9 | | 100 | Sandy Clay Chy 70% Foxed 10 R 4/8 with mothing from 6' to 9', sand coarse | not 2.5YR 5/8 My 110 w hand - Firm, | 5qup/ed Q 847 | | 2 | 7 0 1 2 2 3 3 4 4 5 5 6 6 7 7 8 8 9 9 | 1501年16日,1501年16日 | 1
0
1
200
2
4
3
4 | | Sand med - | Sampled 2 15' | | 3 | 2 | 11.1 | 0 100 | SadyClay clay 65-75
Med. 33 no yellow to | thite mothing; | | | Project | 44 4 1 | 1 0 € | 10 (|)) | Location A-14 | Date | Sheet | |-------------|---------------------------------------|---------------|--|------|--|---------------------------------------|------------------------------| | | A/M Are | · PA | WP | 1- 1 | 145 Angle boing | 3-29-00 | 2_of_11_ | | Well Nur | mber M A | c 2 | 1 | | Location | Dritting Subcontractor | | | one Pre | ///K | 3 - 3 | <u>></u> | | 1-19 | | | | Logs | Jay | Noon | ke | ste | 4 . | Driller M. Cole | man | | Company | ws | or | | | | Intillial Aleginon | (| | <u></u> | | てし | | | | ROTOSON | <i>''</i> | | Number | Depth
Below | 8 | _ | ا چ | | | | | | Ground | Liftdogy | Percent | ğ | | | | | 一語し | Surface (Foot) | 5 | عة | Œ | Sample Description | | Drilling
Comments/Remarks | | \vdash | (Feet) | | | - | | . | - Commonwatering | | | 2 아— | 7.7 | / | | -see above. | | | | , | | | اها | | | · | - | | 3 | 1 | 7 | ۱۲ | h | | N | | | 1 1 | 2 | _ | 1 | t | | | <u> </u> | | | | - ' | | 100 | | | <u> </u> | | 1 | 3 | - | O | [T | | | | | | , , , , , , , , , , , , , , , , , , , | 1-: . | | 1 | | | | | | 4 |] | 0 | | | | | | 1 | ! <u>"</u> | | | [| | | | | 1 | 5 | `v 5 | σ | | | | | | | l . L | I | | | | | | | 1 | 6 | 1 | 7 | | | | | | ļ | l | - | ۲ | 1 | | | <u> </u> | | i | 7├─ | | 1 | | | | | | 1 | | ; +- | 1 | | Clavey Sand, Clay 20-3 | 1090, restor | | | | 8 | 11.1 | | | 4/8 from- soft med. | -coerse | | | 1 | <u> </u> − | 15 4 | 0 | | - une strong byw. Malling. | · · · · · · · · · · · · · · · · · · · | 994 NO 29' | | | 9- | - | 1 | 11 | Clayer Sand el 20-20-25 | c/4 49 Jane | 1 | | | ¬ , - | | 0 | | Clayer Sound, Clay 20-80%, down, red 2.5784/8 To | MY VOL 2 CYD | Sampled @ 301 | | | 3 %── | | 2 | | 6/8 uith Model: Lbru. | nothin saw | | | | l ₁⊑ |] - ' - | 1 | 1 | Vifine - ned , hard - fir | A. | *** | | 1 | ' |] ÷ | 2 | | | | | | 1 | 2 |] | 1^ | | | | | | | ! <u> </u> | | 8 | | Sitty Sand sitt 15-257 o
It. red 2.5 YRL/8 with m | lecrossin down | | | | 3 | ↓ | ľ | 60 | Itized 2.5 YRL/8 with m | Ult color wrist | | | 1, | 1 | <u> </u> | 1 | 60 | Lifino Fine. Poft. | | sampled 24 | | 14 | 4 | - | . 2 | | | | | | 1 | l | ↓: ኍ | 0 | | | | | | 1 | 5 | _ | 7 | | | | | | | ļ | -}\ / | / | | | | | | ŀ | 1 • 1 − | 1\ / | 1 | | | | - | | | _ | 1 V | 1 | 1 | | | | | 1 | 7 | ٦X | | 1 | | | _ | | 1 | | 1/\ | 1 | 1 | | | | | | 8 | 1/ \ | | | | | | | 1 | _ او | ۱ ۱ | \l | | | ····· | | | | 1 1□ | | Τ | | Clayer Sand, Clay 20-70 | a dik ted lok | | | 5 | 40 | : | .[9 | 180 | 3/6 with many order | calous paleto | (| | <u> </u> | | <u> </u> | <u>· _</u> | 1 | 17. bru Several V. Th. | in dek gray/ | ontinement Pone) | | E | | | | | | | | |------------------|-------------------|----------------|---------|----------|---|---|------------------| | Project | 4/m DA | 19AU | | /4 | 5° Augle Location D | Oate S
3/31/00
Orilling Subcontractor | Sheet | | Well Num | MRS- | 33 | 7 | | Location D | Orilling Subcontractor | | | Logs Pres | pared By | | | 1. | | riller | | | 1 | J. No | onke | 251 | les | • | M. Coloma
Drilling Method | | | Company | NSR | | | | | Orilling Method | 1211 | | - | Depth | | | _ | | roto sonic | 13 COLE | | Fin Number | Below | Uficial | Percent | ξ | | | | | ₹ | Ground
Surface | Ě | ğ | ğ | | | Drilling | | 듄 | (Feet) | | ۵۰ | œ | Sample Description | | Comments/Remarks | | | 40 | | П | | and Higyay clay lawing, | Sand V. Fine- | | | 1 | ' ' 🗀 | ا نـــا | 5 | | med. | . * | | | 1 1 | 1 | | | | | | - | | 1 | ļ | - | | | | | | | ا ہر ا | 2 | | 3 | | | | | | 5 | | | 4 | | | | | | 1 | 3 | · | ļ | 90 | • | | | | 1 1 | | | ١. ا | | | | Sapp p 44 | | | - 4 | : | 5 | • | | | 7 | | 1 1 | 5 |]`. | 1. | i | | | | | 1 1 | * <u></u> | . ر[| | Į | | | | | | 6 |] " - | 5 | 1 | | | | | 1 1 | | | | | | | semplate 47' | | 1. 1 | 7 | | 4 | | | | | | | | ∮ ∙ •* | | 1 | | | | | 1. | 8 | | 4 | ŀ | | | | | 1 1 | | ΙX | | İ | | | | | | 9 | | 6 | | Study 85% mult-bawale | alue at | | | | 50 | 1 | 1 | l | weak rad pale red . radice | L. puisle, | | | 1 | . → <u>`</u> |] 、 | 1 | | 4 ellow ult some white | sand. | | | 1 1 | 1 | 1 | 1 | 1 | sever 1 4th 11. gray chy | lamine at | | | | | 1 | 0 | 50 | ucok red pale red, radice yellow with some wite sevent with it gray chy 53.5°, sand v. finer med. | | sampled & 51' | | 1 1 | 2 | 1 | ١. | l | | | | | 6 | · | - | 5 | 1 | | | 5 / 10 5 / 2 | | ١٩١ | 3 | 1 ^ : | ١. | ì | | | 5 april @ 541 | | 2 | | | 6 | ۱. | | | , | | 7 | " - | 1 | 1 | 7~ | | | | | ' | 5 |]\ / | 4 | 1 | | | , | | | ` <u> </u> |]\ / | | | - | | | | | 6 | 4 V [| | | | | | | | | 4 V | | | | | | | | 7 | 4 A | 1 | - | | | | | 1 | - | 1 / L | Į. | | | · | | | 1 | 8 | 1/ ∖ | | | | | | | | _ ا | ╢ ' | ١ | | | | | | | │ [™] ├─ | 1:- | | .†* | Claver sand, Clay 30-40 | 2. 011+ | t. | | 18 | 60 |] | | 10 | mainly Steam ben 7.54Rs | 18 and | | | | |] : : : | 3 | <u>'</u> | Pink SYR 7/U other color | s u lite la | at) | | | | | | | | | | | Project | 1/10 04:05 | 21 / 12 | 1 / 0 | , , | , ale | | Date 2/2//00 | Sheet | |------------|-----------------------------|---------------|--------------|-------------|--|-------------|---------------------------------------|------------------------------| | Well Nur | 1/M DNA! | | :5 | | Location | | 3/31/00
Drilling Subcontractor | _ | | one Dre | MRS-3 | 3 | | | A-14 | | A E.I. | | | | J. 10 | oonk | es | te | Y | ia N | | | | Company | V | SRC | | | Orilling Method To 78 Source | | | /71ºcoce | | ě | Depth
Below | | | ۶. | | | 10/038200 | 1 | | Fun Number | Ground
Surface
(Feet) | Аборцп | Percent | T.
Poole | · · · · · · · · · · · · · · · · · · · | Description | | Drilling
Comments/Remarks | | İ | 60 | †
T | 22 | | 11. reddied bru me | v.1 | thin Clay lawing | | | | 1 | - | 18 | | present mainly NEA | s end | ATTUAL FIRM | | | _ | _ ' <u></u> _ | | | | VIII | | | | | | 2 | - T- | 23 | | | | | sampled @ 621 | | | 3 | | 10 | | | | | | | • | | - ' | 1 I | 106 | | | | | | | 4 | - 7. | 20 | | | | | Sampled @ 64' | | | 5 | === | 12 | | | | | | | : | Ĭ | | \prod | . ! | | | | | | | 6 | 1: 1: | 9 | | | | | | |] | | | 8 | | | | | | | ļ . | | | 1 | | | | | | | 1 | 8 | | 9 | | | | | sampled P 69' | | | 9 | | 12 | | | · | | | | | | | 3 | | Sand To Clayey Sand
15%
Clay, Very f
of reddish yellon | Fo Sa | d, 1570 - 3076 | • | | | 70- | ' ' ' . | . | | of radial and allace | ina he | anding Colois | | | | 1 1 | : : | 5 | | med. | 7 | water, Fine- | | | | <u> </u> | | 11 | | | | · · · · · · · · · · · · · · · · · · · | | | | 2 | | 7 | | | | | Sampled P731 | | | ₃⊏ | | | | | | | / | | 8 | <u> </u> | ↓ | | 95 | | | | | | | ⁴ — | ┪ | 3 | | · | | | <u> </u> | | 1 | 5 |] | | | *************************************** | | | | | | ├ | - | | | | | | | | | 6 | 1 | - | 1 | clases send. Clas | 252 | enellarish | | | | 7 |] | . 3 | | clases send, Classbra 10 YRS/R, U. 1 | Eine - c | gasse, ficm. | | | | - | 7. | | | | | | | | | 8 |]: · ̄ _ | 2 | | | | | Sampled P 79. | | | 9 | · · · · | 4 | <u> </u> | | | | | | | <u> </u> | ┤ ;``: | " ' <i>'</i> | | Soul, 95% brown | aird a | cllow 1048 6/8 | Sample 1 880' | | 9 | 80- | <u> </u> | 1 3 | دد | COATS! | 79.(* | | 3 = 100 · | | Project | | | _ | | | | |------------|--------------------------------------|---|----------------|---------|--|------------------------------| | | A/m L | MAPL | ./ | 45 | Date 3/31/00 Location Drilling Subcontractor | Sheet | | Well Nur | mber MRS~ | 33 | | | A No. 2 Date 3/31/00 | | | Logs Pre | pared By | | | | | | | | Jag | Noo. | <u> ∾K</u> | آک | Orilling Method | an | | Company | /
W5 | RC | | | Drilling Method **Pot > 50% | | | <u></u> | Depth | | _ | | T6/250N | | | Fin Number | Below
Ground
Surface
(Feet) | Liftdogy | Percent | Hoovery | Sample Description | Drilling
Comments/Remarks | | | 80 | . 4. 34. 5 | , | | secabore. | | | 1 1 | - | | | | | | | | 1 ├─ | | 2 | | · · · · · · · · · · · · · · · · · · · | | | 9 | 2 | | y | 35 | | Sampled C 82' | | | · [| | 7 | | | 30,07,8 6 . 2 | | 1 1 | 3 | $\Lambda = I$ | | | | | | 1 1 | - | \ / | | | | | | 1 1 | 4 ├─ | 11/ | | | | | | | 5 | 1 \ <i>I</i> | | | | | | 1 1 | | 1 Y | | | | | | | 6 | ł۸ | l | | | | | | 7 | ۱/۱. | | | | | | | · ' [| 1/ N | | ł | | | | 1 | 8— | ∦ .\ | | | | | | | ├ <u>.</u> | | | ├ | Sand 95% nellow 1088718 and | | | | 9 | 1 | Z | 1 | brought sellow 104R7/8 and | | | | 90 |] | | | and in down To med - U. coasse | | | | ' | ` | 0 | | aith avancles + occasional pebbles | | | | . 1 | 1 | ٦ | 1 | et 76'-77', | ,,,, | | | | | 1 | 1 | | sampled 0,92° | | | 2 |] | | | | 3440/84 (4, 72 | | | 3 | ١. ٠ | 7 | | | | | 10 | | | 1 | 80 | | | | 1 | │ ⁴├── | | 3 | | | | | | 5 | · · · | ·l | | | | | | |] ' | , 2 | 1 | | | | | 6 | 1. | 0 | | | Sampled @ 96' | | | │ | | 14 | | | | | | 7 | | X | | | | | | | 1 X | 1 | | | | | | | 1// | .[| | | | | - | 9 | <u> </u> | | +- | Sand, 90-95 la bravaish as llaw 1948 | | | 1,. | ,,, | 1 : : : | | | Sand, 90-95/e, brownish no llaw 10 YR (18, med coarse grading To coarse v. coarse millgrandest pebbles | | | | 100 | 1:: | <u>. sə</u> | L | v. coarse withgrandest peoples | Saplate 100.51 | | | | | | | | | | Project | A/m | DNA | PL | | us* angle
 Location | Date 3/3//00 Drilling Subcontractor | Sheet <u>6</u> of <u>11</u> | | |-----------|--------------------------------------|------------------|---------|-----------|---|-------------------------------------|------------------------------|--| | Well Nun | MRS- | 33 | | • | Location A - 14 | Drilling Subcontractor AEZ | | | | Logs Pre | nared Rv | ه ۱۸ و د | | الم | | Oriller M. Cole man | | | | Company | ′ | ws | | | - Aller | Drilling Method Yotasovic | | | | ½ | Depth | | _ | _ | | 1076380 | | | | Біп Мимбе | Below
Ground
Surface
(Feet) | Linday | Percent | - Foorery | Sample Description | | Drilling
Comments/Remarks | | | | 100 | | 9 | Ī | | | | | | | 1 | | | | | tour 10486/6. | sampled e 101 | | | | 2 | | 50 | | LOYR 6/8. Fire - V. Course A | 176 granules | Sampled 19102 | | | 1// | 3 | | 4 | 100 | several Thingmy clay lan. | | | | | | 4 — | | 94 | '~ | Sever Thin Thick layer | ow 10486/6. | | | | | 5 | | 1 | | Sand Same color. | ers of Clayer | Soughat @ 104' | | | | , | | | | Clare Co. 125 1 T | 6.1 | | | | 1 1 | 6 | · - 5. | 5 | ' | Clayer Sand granding To
branish gellow 109RL | The med- | | | | | 7 |] - [| | | CORVEY | | compled @ 108 | | | 1 1 | _ | - [- | 9 | | | | | | | | 8 | 1 | 1 | | | | | | | - | 9 | | 8 | - | | | | | | | 110 | | 2 | | Sand, 85- 95%, yellow 10 med with accasion! V. | casse. | | | | | | 1 | 3 | | | | Sampled Q 111' | | | | . 1 | • • • • | 12 | | | | | | | | 2 | ! . | | | | | | | | | |] .,. | 1 | | | | | | | | 3 | ┤, .* | ` | 70 | | <u></u> | | | | | 4 |] : | | | | | | | | 12 | |] | 3 | | | | | | | 1 | 5 | | | | | | sampled e 115° | | | | 6 | | 5 | | | | | | | | _ | 1 / | 1 | 1 | | | | | | | 7├ | 1V | | | | | | | | | | ΙΛ | | | | | | | | | - | - | | | | | | | | | 9 | | 1 | t | Sand 85% brownisky | ellow 10 YR | | | | 13 | 120 |] | 120 | 1 | 6/8, some Black sandy | V. Thin layers | Souples @ 120 | | | L | <u> </u> | Щ | 15 | 1 | present Vifine - Coars | e with contin | ٠-() | | | David A | | | | | | | | | | | | - | | | |------------|---------------------------------------|-----------------|-----------|------|----------|--|-------------|------------------|-------------|-------------|---------------------------------------|--------------|---|----------| | Project | Am DN | MPL, | 14 | 50 | ANgle | 2 | | | | Date 3/3 | 1/00 | Sheet | of | 11 | | Well Num | nber
MRS-
pared By | | | | | Location | A-14 | | | | contractor | | | *** | | Logs Pres | pared By | | | | | | | | | Dellas | | | | | | 1 | 2. | Noon | uke | esta | ચ | | | | | 14. | cole mo | 111 | | | | Company | WSR | C | | | | | | | | Drilling Me | thod
Tosowi c | /3"c | ost. | | | - I | Depth | _ | <u> </u> | | | | | | | | | | | | | Fin Number | Below | ППООДУ | S Dercent | ξ | | | | | | | | | | | | 💆 | Ground
Surface | ₽ | ₿ | ጀ | | | | | | | | | Drillin | ıa | | & | (Feet) | _ | NO. | لج | | | Sa | mple Descri | otion | | | 1 | Comments/I | Remarks | | | 120 | | 10 | 1 | | | 10 | | | . 6 | on bile | 4 | · · · · · · · · · · · · · · · · · · · | | |] [| 120 | | | | Sauce | - | ~~ <i>~</i> | e and
That at | <u> </u> | 1144 | V | | | | | ا م. ا | 1 | l | 20 | | | | | | | | | Car | upland at | 1211 | | 13 | ' | | | | | | | | | | | 3-1 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 1 1 | 2 | | 5 | | | | | | | | | 1 | | | | 1 | - | _=: | | | | | | | | | | † | | | | 1 1 | 3 | 1 : . : | 3 | 85 | | | | | | | | 1 | | | | 1 1 | , , , , , , , , , , , , , , , , , , , | 1 | 0 | " | | | | | | | | | | | | 1 1 | 4 | | " | { | | | | | | | | | , | | | 1 1 | 7 | 1 | ما | ŀ | | | | | | | | Sa. | my lad a | 71250 | | | 5 | - | | l | | | | | | | | | - 7 7 | | | 1.1 | ĭ – | | ١, | 1 | | | | | | | | | | | | | 6 |] :•• | 1 | ł | | | | | | | | | | | | | ı " | | Ø | 1 | | | | | | | | | | | | L | 7 | $1 \cdot \cdot$ | 1 | ١ | | | | | | | | | | | | | · · | | 1 | Γ | | | | | | | | | | | | 1 1 | 8— | ľV | | 1 | | | | | | | | | | | | 1 1 | | 1/ | 1 | 1 | | | | | | | | | | | | | 9 | | <u></u> | 1 | | | | | | | | | | | | | <u> </u> | 1 . : | | 1 | مع | <u>-1, 90</u> | 2, b | towns.
Couple | عبد | 1/00 /2 | 0486/8 | | | | | | /30- | · · · · | ١. | 1 | Fine | | | | <u>. y.</u> | This C | My. | 50 | meled P | 130 | | 1 | │ | 1: | | 1 | 4200 | 536 | شوحيح ۲۲ خ | <u> </u> | | | | <u> </u> | | | | | . 1⊨— | 1 | ' | 1 | | | | | | | | | | | | 1 1 | | ∤ ' ; ' | | | ⊢— | | | | | | | 4 | | | | ارزا | 2 | | اَة | | <u> </u> | | | | | | | 1 | | <u> </u> | | 14 | | 1 | | سرا | J | | | | | | | | | | | | 3 | ∤ .`∶ | | 25 | <u> </u> | | | | | | | ┥— | | | | | | - | = | | \vdash | | | | | | · · · · · · · · · · · · · · · · · · · | + | - 1 1 | 0 14 2 1 | | 1 | 4 | 1 : | | | — | | | | | | | 2-4/ | ~//es E | 1351 | | | ļ . ├─ | | | 1 | | <u></u> | 4.1 | -/. 1 | .9. | - 7.42 | 090 | | | * | | | 5 | 12 | 3 | 1 | 4 - | 7 5 | VATA | -/ - | 2/0 | 30/0 | يەق/دىر | \ | | | | 1 | \ | 1'- ₹4 | 4 | İ | | <u> </u> | 7-2/5 | copple
138.5 | FJE | - 9 M | 11/4.5 | + | | | | | 6 | 15. | - | | 20 11 - | - ~ ~ ~ | | 138 - | | -/Tuy (0 | | ┪ | • | | | | ! <u>,</u> ⊢ | 1:0 | :] | 1 | La Ce | <u> vest</u> | | | • | | | + | | | | | 7 | | : | | | | | | | | | +- | | | | 1 | \ | 7.29 | | | | | | | | | | + | | | | 1 | 8 | 32 | 5 | | | | | | | | | + | | | | [| ا و ا | \supset | 7 | 1 | | | | | | | | 1 | | | | - | † ° | 7: | 2 | | San | da in | 1.9: | Jo Cle | yey | Sand | Mellow | 44 | | | | 15 | J.40 |). نر[
ا | | 1 | rea/ | 5 YR | 4/6 1 | Fine - c | 001 | se c | 104% | | emples | @140 | | | /,, | | 1 | 7 | 5 - | 25% | Sev | eval to | 14.0 | ac at | Mellow
laylo
lyy'. | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | |------------|---------------------------------------|--|---------------------|----------|-----------------------------|-------------|------------------|-----------------------------------|------------------------------| | Project | A/m D | MAR | . / 4 | 45° 0 | n=)a | | | Date | Sheet | | Well Num | iber | ZVNPZ | | - No | Location | | | 3/31/00
Drilling Subcontractor | | | P | MRS
pared By | 33 | | | A-14 | | | AEI | | | Logs Pre | 5. | Now | keste | | | | | Driller M. Cole | nan | | Company | ws | RC | | - | | | | Drilling Method | /2/1 - 242 | | ا تد ا | Depth | · | | 1 | | | | 101030116 | 73 2016 | | Fin Number | Below
Ground
Surface
(Feet) | Liftedagy | Percent
Facouery | | | Sample Desc | cription | | Drilling
Comments/Remarks | | | 140 | $\uparrow \uparrow \uparrow$ | 10 | حک | e
above | | • | | | | | 1 | | | | | | | | | | | ` _ | | 10 | | | | | | | | 15 | 2 | | 4 | | | | | | | | ′ | 3 | 7.5 | | | | | | | | | | " □ | | , 71 | | | | | | | | | 4 | | ' 9'' | 540 | 7 0.1 | 1.011 | 1420 | 7/0 6' | Sampled @ 144 | | | 5□ | | 10 | 70.00 | 24 , 78/6 ,
/ | - MELLOW | 7078 | 7/8, v. Fino- | sampled e 146 | | | <u> </u> | | | | | | | | | | | 6 | | 2 | | | | | | | | | _ _ | Λ | 11 | - | | | | | | | | ′ | 1 V | | | | | | , | | | | 8 | 1 N | | | | | | | | | 1 1 | _ | {/ | | - | | | | | | | | 9 | • • • | 20 | Sa | nd, 90- | 9590. ST | rons | brn 7.54 R 5/8 | | | | 750 | 1 | 5 | 4.7 | M. some | live mot | 11/2 | brn 7.57 R 5/8 | | | | - | · | 1 1 | redo | list yella | u, med | ر - و | <u> </u> | | | 1 | 1 | 1: | 7 | | | | | | sampled PISI' | | | 2 |] ::: | 3 | | | | | | | | | <u> </u> | - • • • | :[] | | | | | | | | | 3 | 1 | 5 0 | | | | | | | | 16 | 4 |] | ° |)` | | | | | | | 6 | | - : | 4 | | | | | | | | | 5 | - -::: | 1,1 | - | | | | - | Sampled P. 155. | | 1 | 6 |] : | 1' | | | | | -····· , <u>.</u> | | | | _ | 4. | | <u> </u> | | | | | | | | 7- | | 7 | \vdash | • | | | | | | | اھ ا | 1 V | | | | | | | | | | | 1V | | | | | | | | | | ∳⊢ | K | ++ | - e | 1 902 | -11'-1 | 1 1. | 7 CV1.10 | | | 17 | | ┧`∷ | ` , | D 70 | Mellou | salvad i | 7 R 4 | 16 Fine-med. | | | | 160 | `;! | 4 | gn | Lon To | Coarie | (é | antique) | | | Project | | | | | | 1= . T | | | |-----------|--|-------------------|------------|----------|-------------------------------|--------------------------------------|------------------------------|--| | ' | Alm | DNA | PL | 14 | Location | 3/31/00 | Sheet 9 of // | | | Well Nun | mber
MRS
pared By | 33 | | • | Location A-14 | Drilling Subcontractor | | | | Logs Pre | pared By | - AL | _ | . 1 | ester | Driller | | | | Company | , | | | | 23 185 | Drilling Method to To S ONic/3"COSE | | | | - T | Depth | WS | _ | | | 1050 No | c/3"core | | | Ju Number | Below
Ground | Liftalogy | 層 |) get | | | | | | Ē | Surface
(Feet) | 5 | S Opercent | Y POOPEN | Sample Description | | Drilling
Comments/Remarks | | | | 160 | 2.3 | 0 | | several Thin IT gay Clay | lanine | | | | | 1 | | 1 | | present | | | | | | 2 | - | 2 | | | | | | | 17 | | . , | | 100 | | | | | | | 3 | ļ . · | 9 | | | | | | | | 4 | V | 1 | | | | | | | ļ. İ | 5 | | | | | | | | | | 6 |] | 3 | | | | | | | | | | ٥ | | | | | | | | 7 |] | ľ | | | | | | | | 8 | <u> </u> |] | | Claver Sand Clas 35-462 | settid sellar | | | | | 9 | F. 5- | ľ | H | 7.54R 6/8, Fire consist. | 1/au 7.5786/8. | | | | | 170 | | 0 | ' | Fire Viction avadin to | POTES - U. COLINE | Sampled C175' | | | | | | 10 | | with occasion granole | 7. | | | | | | | | | | | | | | | 2 | | 5 | | | | | | | 18 | 3 | | 13 | 110 | | a clayey | Sampled 0 1741 | | | | 4 | 7.5 | , | | SELA C/2/9:H 20-258 | STrong JEN | | | | | 5 | | 6 | | Fig- Vicare occasion | 1104 7.5 886/8 | | | | ł | <u> </u> | ; | 1 | | | | | | | | <u> </u> |]; - : | ٦ | | | | | | | | 7 | <u> </u> | | | | | sampled@ 177' | | | . | 8 | <u> </u> 3.; | . 1 | | | | | | | | . 9 | 1: 4: | 4 | 1 | | | | | | | 180 | <u> </u> | | | tand(0-0140) clay's ilt (20-4 | 10%) strong ben | | | | L | /6 | 1 | | \perp | | | | | | roject | - 1 | | | | Date | Sheet | | | |------------|----------------------------|-------------------|---------------------|--|--|--|--|--| | | AM DNI | 9PL / | 45 | Angle | 4-3-00 | <u>/ 0</u> of _//_ | | | | Vell Nur | nber | | | Location | Drilling Subcontractor | | | | | 1 | <i>MR5-33</i>
epared By | | | A-14 | AEI | 1 | | | | | | | | | Driller | - | | | | No | nkester/3 | me s | | | Michael Cal | eman | | | | Jompan | y | | | | Drilling Method | | | | | 1 | NGC Depth | | | | Rotosonic | 13" core | | | | <u>ķ</u> | Depth | >- | _ >- | | | | | | | Fan Number | Below
Ground | Liftdogy | Percent
Peccueny | | | | | | | 걸 | Surface | I≝I | ξX | _ | | Drilling | | | | Œ | (Feet) | - | - u | Sample Description | | Comments/Remarks | | | | | 180 | <u> </u> | | Sand 180-80% Sitt Clay (40-209 | (a) Strong ben & H. ac | samplede: 80.0 | | | | | ,,,, | 1.12 | | small-lin some of printer, white who | helltonements | PID Open | | | | | | l_ ∵ | | le al Cara | - | | | | | | ' T | 1_: | | in ter aminated bring It greens | h | | | | | 19 | 2 | 1· · - | | to alem) | 0 | | | | | | | | | <u> </u> | | | | | | | 3 | 1 | | | | Sampled 183.0 | | | | | 1 | 13 7 3 | | | | ATO 3.0 | | | | | | -: •:· | 100 | | | PED 3 ppm | | | | | " | - :- | • | | | | | | | | _ | | | | | | | | | | 5 | 1 | | | · | | | | | | | 0. | ł | | | | | | | | 6 | 1 | i | | | 1 1 1 1 1 1 1 | | | | | l <u></u> ⊨ | ├ | l | | | Sampled 186.52 | | | | | | 1) | | | | 187.5 BD/46ppm | | | | | ├ | ٠. ا | l | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | | | | | 8 | | | | ·*** | | | | | | ! ⊢ | | ļ | | | | | | | | ì %⊢ | ┨ | | 1 10 1 10 11 | 1 1 1 1 | | | | | i | l | | | Sand formed, sighth with, in
stoney brown & It gong; trace mis
to >10mthick) | Herlaminated_ | , , , , , , , , , , , , , , , , , , , | | | | | 190- | - | 1 | strong brown 3 It gray; trace me | ca (laminae)mm | sampled 190-5'90 164 | | | | 20 | ļ <u> </u> - | | | to ziemthick) | | | | | | "" | 1 1- | ∤ ∶∴: | 100 | | | sampled 192.0 PED 198 | | | | l | ! ⊢ | - | /* | sand fining down ward to An | = rifn. | | | | | 1 | 2 | - | Ì | | | Sampled 193.0' PED 112 gan | | | | 1 | | 1:::: | | trace mica | | | | | | | 3 | - | I | sittement microsing | | | | | | | - | | | SPT & day, inter laminested be | coun & H. gray | | | | | | 4 — | 1 | | | | | | | | | | 4 :::: | | Sand 100 to med-cre, mod. so | oted, white to | | | | | | 5 | ↓ ~∵. | 1 | Brongbown | | 50mg/al 195. 2 PED 17.00m | | | | | 1 - | 1-,- | | change lamine (22mm thic) 20 | - | | | | | 1 | 6 | ∵. | 1 | - | | | | | | 1 | 1 L | ∐ - ` · i | 1 | | | | | | | | 7 | J • | 1 | coarse gramed stong from son | d 5 YR 8/8 | | | | | | | "։ | 1 | tr. mua | | Sampled 198.0' PIDIZAM | | | | 1 | 8 | <u> </u> | 1 | Gand (40-60%) G. H. Clay (40-60%) | interlaminated | 1 1 | | | | | | J Ξ−. | .1 | come brown changing in inter | claminated some | | | | | L_ | _] e | <u>-</u> - | [| from the red 18h. 5 that red gra | mules | | | | | | | _ | 1 | | | | | | | 2 | 200 |] | -[| Color painaciles H. Sime and 11 | OVB/I w/sed & br- | sampeda 200.0' | | | | Ĺ | |] | | Color primarily H. Sintagray 15 | d | PLD Ham | | | | | | | | | | | | | | Project | | | | Date | Sheet | | | | | |------------|----------------------------|----------------|--|--|---------------------------------------|--------|--|--|--| | | A/m DNA | 1214 | 150 6 | tucle 4-3-00 | | | | | | | Well Nu | mber | | | i rocation in initial subcontractor | | | | | | | | moer
→ MR5
epared By | -33 | | A-14 ON Fall AET | | | | | | | Logs Pre | epared By | | | Driller | | | | | | | w. | 3ones | | | m. column | | | | | | | Compan | y | | | Drilling Method | | | | | | | 5 | RTC | | | Calverne | Rotugonic | | | | | | | Depth | >- | <u>></u> | | | | | | | | Fin Number | Below
Ground | Liftalogy | Percent
Ecovery | · | | | | | | | Ž | Surface | ÌĔ | ¥ & | | Drilling | | | | | | Œ | (Feet) | - | | Sample Description | Comments/Remarks | | | | | | | 700 | | | Clary 260+ (40-60%) fine cand (40-60%) +race | *** | | | | | | i | 1 20° | | 1 | mica, It obinegram 104 8/1 w/ sed & borner | | | | | | | | 1 | | | language 2 mm to 7 mm thick | | | | | | | | i ' 🗀 | | | THE THIRD THE THIRD | | | | | | | 21 |
2 | 1 | į. | tough clay (~80% dig) | | | | | | | 21 | 1 | | - " | The state of s | | | | | | | | 3 | | 1 | sed edocation ceases, sand content microses | | | | | | | 1 | 1 1 | 1: = : | 1 | The Control of the state | | | | | | | | | | l | | 1 62 1 | | | | | | ! | T | <u> </u> | | | 34m de 10204.0' | | | | | | | 5 | トァン | 1 | | 711 2.000m | | | | | | | l "─ | -° •- | ľ | he de | | | | | | | | _ | | | 10x2 76 1 10 x2 8/2 for cos | | | | | | | l | 6 | 1- : | | 1016 40 4 70 4 8 B/ 2 FR- 45 | | | | | | | 1 | l . | <u> </u> | 1 | soud content increasing down ward | 3000phd @ 206.0' | | | | | | | 7 | 1::- | | The content increasing and warely | PED 27 April | | | | | | | _ | . | | | | | | | | | ľ | 8 | 1 | ľ | Sand (20-90%) silty; for-cra, prostysorted | | | | | | | ļ | _او ا | 1 | ŀ | boomish tan 104R 7/6 | | | | | | | <u> </u> | 1 "├─ | end | | MINISTER BY 107K TV | 50mple 10 200 ' FED | Sylle. | | | | | end | I ₃. ₄⊢ | core | end | | | | | | | | 1 | 210 | 1 | 1 | · · · · · · · · · · · · · · · · · · · | | | | | | | | 1 . | 1 | | | | | | | | | 1 | ' | 1 | | | | | | | | | 1 | | 1 | | · · · · · · · · · · · · · · · · · · · | | | | | | | | 1 | 1 | 1 | | | | | | | | | | 1 | 1 | | · · · · · · · · · · · · · · · · · · · | | | | | | 1 | 3 | 1 | | | | | | | | | 1 | | 1 | | | | | | | | | 1 | "├─ | 1 | 1 | | | | | | | | 1 | 1 . | 1 | 1 | | | l | | | | | | 5 | 1 | | | | | | | | | | | 1 | | | | | | | | | | 6 | 1 | 1 | | | | | | | | 1 | _ | 1 | 1 | | | l | | | | | 1 | 7 | 1 | 1 | | | | | | | | 1 | | 1 | 1 | | | ١. | | | | | l | 8 | ┨ | 1 | | | | | | | | 1 | 1 — | 4 | 1 | ************************************** | | | | | | | | 9 | - | 1 | | | l | | | | | 1 | ! ⊢ | 4 | 1 | | | l | | | | | 1 | I | - | 1 | | | l | | | | | I . | | 1 | 1 | | 1 | | | | | | Project | , | | | | | Date Is | Sheet 1 | | |-------------|-------------------|--------------|----------|----------|---------------------------------------|---------------------------------------|---------------------------------------|--| | | A/m 1 | DNA |)L | F | ሃ <i>ስ</i> ስ | 4/13/00 | of | | | Well Nur | | | | | | Drilling Subcontractor | | | | | mR | 5 34 | ¥ | | A-14 Wester | AEI | | | | Logs Pre | pared By | | | |) / | Driller | | | | | | Jay | N | 201 | ikester | Drilling Method Rotosonic/3'cock | | | | Compan | v | - | | | | Drilling Method | 1) 11 . | | | | uske | | | | | KOTOSON | 10/3 Coll | | | Fin Number | Depth
Below | 8 | 7 | ~ | | | | | | § | Ground | Liftdogy | Percent | ğ | | | | | | 🖟 | Surface
(Feet) | 5 | 8, | ŒΙ | Sample Description | | Drilling
Comments/Remarks | | | ┢╧╜ | | | AP. | \dashv | • | | - Common Comano | | |] [| • • | | اما | . F | S- 1. C/ C/ . 259 | 125VAUL | | | | | | 4 | 0 | | Sandy Clay Clay 75%, y | Car - SIR 7/K | | | | | 1 | 1 | | 110 | COOKE had. | SYAN TIUS | | | | ľ | 2 | 27 | 0 | ŀ | | | | | | 1 | | . – | | 1 | | | | | | 1 | 3 | 7 | 1/ | 1 | • | | | | | | | | | | | | | | | | 4 | - | 3 | | | | | | | 1 | l <u> </u> | _ | | ļ | | | | | | 1 | 5 | 7 | 5 | | | | | | | | <u> </u> | -:: | | | | | | | | 1 | 6 | | 15 | lŀ | · · · · · · · · · · · · · · · · · · · | | Sampled C 6' | | | | | | \vdash | - | 6 4.64 64 749 11 | - 1/8/2 - /0 | · · · · · · · · · · · · · · · · · · · | | | 1 | 7 | *. — | 1 | | Sandy Clay, Clay 75%, You | ed 1BR4/8, | | | | l | | s | 0 | ll | a Clay Sand at 15.5' | Sand Coarse | | | | 1 | 8 | 1 : 🔫 | ٦ | 1 | To viceasse with well | an mettlin | | | | 1 | 9 | 1 | L | | 70 | <u> </u> | | | | ' | 1 ' " |] — . | - | ll | | | | | | 1 | 10 |] . – | | 1 | | | | | | | · ' | ┧┷╴╸ | ′ | ١.,١ | | | | | | 2 | 1 1 | • • | 0 | 1 | | | | | | İ | | ٠ ا | ١ | 1 | | · | sandode 12 | | | | 2 | T | 15 | 1 | | | | | | i | | ┤ - | . [. | | | | | | | | 3 | 1 : 5 | 7 | l | | | 50 / 10 51 | | | 1 | | T | | | · · · · · · · · · · · · · · · · · · · | | Sampled C 15' | | | | 4 | ┨ <u>╶</u> | 0 | 1 | | | | | | Į | ⊢ے ا | 1 - | 1 | | | | | | | İ | 5 | 1 | 13 | ł | granting into claver same | 1. | | | | 1 | 6 |] | ١, | | | | | | | 1 | | l.~/ | 16 | | | | | | | | 7 | | 0 | | Clayer sand or maling in To | sitty sand | | | | 1 | | 1 | 1 | 1 | c/ax/5:17 25% red 10 | OR 5/8 To | Sangled P 18' | | | 1 | 8 | ↓- , | 28 | 1 | 15. red 2.518 6/8 U.F. u | - med, gmli | | | | 3 | 1 ⊢ | ∤∵ ∸ | | 100 | To V. Fine File | · · · · · · · · · · · · · · · · · · · | | | | 1 - | 9 | ┨`; | 42 | | | | | | | 1 | 1 <u>.</u> H | ┨ | ,,,, | | | | surpled 20 | | | | 2.0 | 1 .7≒ | . /33 | ľ | | | sampled 20 | | | Project | | | | | | In a second | | |------------|----------------------------|---|---------|--------|--|------------------------|------------------| | | Alm | D N. | API | L | FYDO | Date 4/13/00 S | Sheet 2 of 8 | | Well Nur | mber MR | 5 3 | 4 | | Location A-14 | Drilling Subcontractor | , | | Logs Pre | epared By | A/ | <u></u> | JL. | estor | Driller M. Col | 1. mas | | Compan | V | | | | 00771 | Drilling Method | ' : 211 | | <u>ا</u> ا | Depth Depth | RC | | _ | | ROTOSONI | 'e/3"core | | Fin Number | Below
Ground
Surface | ⊔ħdogy | Percent | E SOUR | | | Drilling | | <u> </u> | (Feet) | | po ' | - | Sample Description | | Comments/Remarks | | | 20 | - | | t | see above. | | | | | 1 | - | 24 | - | | | | | | 2 | | 55 | | | | Samplede 22' | | | 3 | | 26 | 100 | Sand, \$ 85-75% incre | sting dame | | | 3- | 3 | 1.17 | | • | File | | 11 241 | | | 4 | | 57 | ŀ | | | | | 1 | 5 |] | 74 | Ī | | | | | Į | 6 | ٠. ا | 20 | ł | | • | 11 26' | | | | <u> </u> | | | | | | | | 7 | | 0 | | Sand, 85% + e-H-5h. A
6/8 and It sed 2.54R6/9 | e/lou. 7.54K | | | | 8 | - | a | | med. WiTh a coasiand V. | coarse, several | | | | | * | 42 | | Thin Clax lamine present. | | Sampled @ 19 | | ļ | | -1.5 | 7 | 100 | | multi-coho | | | 4 | 3 0 | | 47 | | and many other colors Fi | vellow, pink | 77 3/ | | 7 | 1 |] " <i>•</i> | 13 | | with granules ad occas | ind pebbles. | | | | | - 6 | 1 | | | · | *# 33/ | | | |]-: | 17 | | | · | | | | 3 | 1: 🔩 | 16 | , , | | | | | | 4 | 1.4 | 10 | | | | | | | <u> </u> | - · | | | | | 11 361 | | | 5 |] `` | 20 | | | | | | | 6 | ٠,٠٠٠ | 35 | | | | | | | 7 | | 1 | | | polars of | | | | | - | • | | A | , ellow, sed, | | | 5 | * _ |] ::' | | 88 | several sandy Clay lan | inas present. | | | 12 | 9 | - Line | 0 | | | | 8amp/ad @ 39' | | 1 | 4 | 1 | . 16 | | | | | | Ш | 7 | | | | | | | | Project | Alm | DN | AP | <u>, </u> | FYOO | Date 4/13/60 Drilling Subcontractor | | | |------------|---|-----------|---------|--|---|--|----------------|--| | Well Nur | nber M K S | - 24 | 1 | | Location A-14 | Drilling Subcontractor | | | | Logs Pre | pared By | . No | ענפ | k | ester | Drilling Method Adosonic/3"core | | | | Company | ď | RC | | | | Drilling Method | c/3"core | | | Tin Number | Depth
Below
Ground
Surface
(Feet) | тробил | Percent | T TOOMS | Sample Description | Drilling
Comments/Remarks | | | | 5 | 40- | | 9 | | see above | | | | | | 2 | | 12 | | | | | | | | 3 | == | 25 | 5 0 | | | Sampled C 441 | | | | 5 | \bigvee | | | | | Stappet C. 44- | | | | 6 | | | | | | | | | | 8 | | 0 | | Chayey Sand To Souly Clay of Dale red 2.5/ 6/2 with a colors in Thin bank it in - m. Thin pale red Clay laminar | c/ay 10.30-10,
many other
med, several | | | | | 9 | - | 0 | | Thin Alexad Chy low new | present menty | | | | | 5 0 | | 5 | 100 | | | | | | 6 | 2 | | 8 | | Sand with clayer sand
17 4 = 11 mis bear 104 REP | 1 zones | | | | | 3 4 | | 13 | | Mannish relland lot Ref | Fire-coasse | | | | | 5 | | - | | | | | | | | 6 7 | 10 E | 3 | - | Claser Sand, Chy 302 | 17. bon 7.5786 | 4 | | | | 8 | | 10 | | Claser Sand, Chy 30%
and It redict box 5486/4,
with accession grantes | | Sampled C 58' | | | 7 | 9 | | 5 | | Jand, 90%, redishber 7.5 | 42.54R5/4
4R6/8, Fine- | | | | - [| 6 % | ∃ : ։ | : 0 | 1 | | | | | | Project | A/m | 044 | D, | + | Y 20 | | | | | Date | 2/00 | Sheet | 4 | of <u>8</u> | |----------|--|-----------------|--------------|--------------|----------|--|------------|----------|--------------|-------------|---------------------------------|--|-------------|---------------------------------------| | Well Nun | nber | UNIT | 7 | | 100 | Location | | | | Driffing Su | 3/60
focontractor | | | <u> </u> | | | pared By | 34 | ŧ | | | A | -14 | | | | (EI | | | | | 19 | . 14 | | *** | koc | tex | | | | | Driller | n Call | 2 (41 01 11 | | | | Company | ' wsk | <u> </u> | | / | <u> </u> | ************************************* | | | | Drilling M | M. Colo | ZMUZ | | | | | Depth | | | _ | | | | | | Ro | to sonic | $\frac{1}{3}$ | (C & | 66 | | Number | Below | Ппаоду | Percent | ₹ | | | | | | | | | | | | 芝 | Ground
Surface | i ii | ₽, | 2 | | | e | ample De | norintion | | | l , | Dri | lling | | | (Feet) | 1.7. : | 20. | | | -bove | | ampie De | scription | | | <u> </u> | Jomment | s/Remarks | | | €∘ | j : ' | 5 | ŀ | 255 | -Dev < | | | | | | + | | | | | 1 | | /5 | ا مو | | | | | | | | San | plal | e 61' | | _ | | Λ / | li | احد | | | | | | | | - | | · · · · · · · · · · · · · · · · · · · | | 7 | 2 | 1\ ·/ | | t | | | | | | | | | | | | | 3 | 3 \ <i>I</i> . | H | | | | .• | | | | | | | | | | <u>:</u> | +V | [| | | | | | | | | + | • | | | | - 1 | j X | 1 | | | | | | | | | <u> </u> | | | | | 5 |] /\ [| | | | | | | | | | | | | | | | ∤/ \ | l | } | | | | | | | | - | | | | | 6 | 1/_/ | | | | - | | | | |
 <u> </u> | | | | | 7 | | П | | San | 1, 85 | 3,6 | romai | عليو | 1160 | 10486/8
Course
71' Fa 72' | | | | | | _ | -{ | 0 | | me | | 430 | aith | 6440 | (a.) V. | Codesia | , | | | | 1 | 8 |] . ` | ll | | See Land | 31 | /E 3 C | | | 7/ | 74.74 | 544 | stool | 1069 | | | 9 |] | 0 | | | | | | | | | | | | | 1 | 7. | - | 0 | | | | | | | | | + | | | | ٦ | │ | _ | . ` | | | | | | | | | † | | | | 8 | 1 | · · · | 4 | 80 | | | | | | | | 2. | / | 72, | | | - | - | .]* | | | | | | | | | + | | | | | 2 | | 10 | | C/9 | >45 5 | and | Clar | 25% | 4.72 | 4 92 v } | | , | 741 | | | 3 | - | | | cla |) /em/ | <u>~e_</u> | - | سبعط | WERZ | 18, | | | · | | | 4 | - | 3 | 1 | 4.0 | 1/0m. | ned. | <u> </u> | 1/0 | *** | 9/84 | | | | | | "[| | 15 | | 7 | | | | | - | | | 11/4 . | W' | | Ì | 5 | $4 \setminus A$ | 1 | | | | | | | | | | | | | | 6 | X | 1 | | | | | | | | | | | | | |] | \mathbb{Z} | | L | | | | ····· | | | | | | | | | 7 | _ ∺2 | | | <u> </u> | <u> </u> | 1, ch | <u> </u> | , <u>~ e</u> | Buis | L ben 1041 | Ц | | | | 1 | | | <u>ڐ</u> | | 9000 | ves e | PeLble | 25. | | | | 59. | del ! | 278/ | | | "_ | $\exists : / :$ | 6 | 65 | Sq | 4 9 | 02 | bioni | من ليرو | 11am 10 | YK6/8 | | | | | 19 | 9 | - ::: | <u>`</u> . ` | | 10 | 30.11 | ow 1 | OYR 71 | 16, u | fi.a - | cocist | - | | | | | 80 | ⊣. ′.′; | | 1 | | | | | | | | + | | | | | | · ^ | 0 | 1 | | | | | | | | | | | | R 30-27# (2- | -12-97) | | | Field | Geologic L | ₋og | | | | |------------------|---|---------------------|---------------------|-------------------|------------------------------|--|------------------------------|--|--| | oject
ell Num | A/M
ber M.C. | ON | HPL | FYDO Location A-M | | Date 4//3/03 Driffing Subcontractor | Sheet | | | | gs Prep | | Jay | Noc | ukestes | | Driller M. Coleman Drilling Method Rotosonic / 2" core | | | | | mpany | | WS | RC | | | Rotoson | ic/2" core | | | | Fyn Number | Depth
Below
Ground
Surface
(Feet) | Lindogy | Percent
Peconeny | | Sample Description | | Drilling
Comments/Remarks | | | | | 80 | | 0 | see bove. | | | | | | | , | 2 | | 65 | | | | | | | | | 3 | · · · | 0 | | | | sandale 88 | | | | | 4 | V | | | | | | | | | | 5 | Λ | | | | | | | | | | 7 | 运 | • | Clavey sand | 1-Sany Chy, c | (File - coarse | | | | | | 8 | | 0 | Sand 20% | L. J. U. Compse | | | | | | 10 | 9 0 |] · · · | 0 | - C 0011- | yellow loth:
The granules | | | | | | 20 | | • • | | | | | | | | | | 2 | + | | | | | | | | | | 3 | \/ | | | | | | | | | | 5 | $\frac{1}{\lambda}$ | | | - | | | | | | | 6 | 1/ | \coprod | | | | | | | | | 7 7 | - ::: | | 1 - 10 mm.1 | THE CONTER | yellow 1.5t | | | | | 11 | 8 | | | grander | pebbles at 9 | 7′ | Sampled 98 | | | | | 100 | | * | 7.5YR 5/8 | Ela - V. Coas | e uith grand | es | | | | | 1 1 | 13- | 71"1 | and pothis | es Theorem | T., | | | | | Project | 1/4 | ONIO | (0) | | [V n = | Date 4//3/00 Drilling Subcontractor | Sheet <u>6 of 8</u> | |------------|-----------------|--|--------------------|----------|-----------------------|-------------------------------------|------------------------------| | Well Nur | nber / | PIVN | TL. | <u> </u> | Fy Do
 Location | Drilling Subcontractor | | | B | MRS | 34 | | | A- 14 | A&I | | | Logs Pre | pared By | a N | ~~ | ,ke | ester | Driller M Cole | - A. | | Company | wi | | <u> </u> | | | , rid v | | | - 1 | Depth | | | _ | | 5/3" core | | | Number | Below
Ground | Liftdogy | Percent
Percent | 7 | | | | | | Surface | Š | 200 | | Sample Description | · · | Drilling
Comments/Remarks | | - | (Feet) | , - | _ | + | Sections | | Commentar/Ginarks | | | | 100 | ٥ | | | | | | 11 | 1 ├─ | | | ŀ | Sand, 95%, STrong bra | 75 WE 16 | Sample Q 1611 | | | 2 | | | İ | File "Cocite | 1.0.516.3/8 | | | | | | | - | | (/ (, \tag{2}) = 1 | 80 0 4/00 4004 | | ļ. | 3 | | 54 | l | 5:17 5and 5:17 20%. | <u>. e //our /01 k 7/9</u> | 1 32-4/20 1031 | | | 4 | \ | | | | | | | | 5 | 1 Y | | ŀ | | | | | | ı "E | 1Λ | | | | | | | | 6 | // | | ŀ | | | | | | 7 | | 6 | ヿ | Sand, 70%, reddish A | gellow 7.54R | | | | | 1: | | | 68 med - V. Contilles | nith | _ | | | 8 | | 26 | | 3CP 137627 316X67P 2 | | | | | 9 | ∤. | 50 | | | | sampled 1091 | | | ,,,, | j: | lad. | | | | | | 12 | `` ` | | 83 | ಣ | | | sampled 110.5' | | İ | 1 | ' | 1.1 | 7 | | | 1.17 | | 1 | 2 | | " | | | | | | | l ₃⊢ | 1 | D | | | | | | | " |] | | | | | | | | │ ⁴├─ | - - | 5 | | | | | | } | 5 | 1 | ا ۽ ا | | | | end of 20' screen | | 1 | <u> </u> | / ∕ | 1 | | | | | | | 6 | Δ | | | | | | | | 7 | | 9 0 | | Sand, 900, seddish | xallow 7.54R | (k) | | 13 | | 1 3 | | | H. gray Clay laminas | al U. Thin | | | | 8 | | 0 | 14 | | | | | | 9 | :: آ | 0 | | | | | | | 120 | 1:: | 0 | | | | | | | | - | ا_ل | I . | 1 | | | | Project | A/M | DNAF | ト | 7 | FYO | 8 | | Date 4//3/00 | Sheet | | | |------------|-----------------------------|----------------|----------|-----------|--|------------------|---------------|--|------------------------------|--|--| | Well Nur | nber | 5-32 | | | | Location | | 4/13/00
Drilling Subcontractor
AEI | | | | | Logs Pre | pared By | >-5 ~ | <u> </u> | | | A-14 | | Driller | | | | | | Ja | <u> 200 x</u> | ۸, | <u>ke</u> | stek | W-5-4-4- | | Drilling Method Rotosonic/3"cole | | | | | Company | ν | USRC | | | | | | Drilling Method | onie/3"core | | | | jer | Depth
Below | 8 | Ξ | ح | | | | | | | | | Fin Number | Ground
Surface
(Feet) | Ufidagy | Percent | Ž. | Sample Description | | | | Drilling
Comments/Remarks | | | | | 120 | 1:::3 | ٥. | | see | above. | | 2 1 - 44822 | | | | | | | 15.51 | ļ | - | -5.7 | Ty Sand | 5:17 30% S | Trong bon 7. SYRS/8 | / | | | | | 1 | | 0 | ı | | | | .,,, | | | | | 13 | 2 | 1 | - | 100 | Chy | & Saudy 6 | My 357 | bawal | | | | | - | | 550 | | | | <u> جي جي مع</u> | delish ell | an, 175 44 | | | | | | 3 | | 0 | . | | Ster | bra File. | COGILEON | <u> </u> | | | | | │ <u> </u> | | 1. | | 1-14 | <u> </u> | V. Coorse ! | enta el biel | | | | | | , * <u> </u> |] , + | | Ì | أسلمه | te. | | 7,120 | | | | | , | 5 | ع تلتاءً | ျ | | | | | | | | | | | . — | انت:ر- | | | | | | | | | | | | 6 | 17:4 | 0 | | | | | | | | | | | | 1.2. | 0 | _ | Sala | IVC land | C/4. Y 5 0 7. | STrong bone 7.5 | | | | | | ' | | ۲۱ | | YKS | 18 1 | fole be 1 | OYR 7/4 - Colors | | | | | 1 | 8 | [سونة | 2 | | are | Think be | Led, Sand | mr.1 v. coars | | | | | ł | <u> </u> | - | | | <u>u.17)</u> | - spaules | · - | | | | | | | 9 | 15.5 | | | | | | | | | | | 14 | /3 o 🗀 | <u> </u> _,_ | | 120 | | | | | | | | | 14 | |] - • • - [| 0 | 140 | | | | | | | | | | l ₁∟ | | | | | | | | | | | | ļ | i | - ₹ 📆 | • | | <u> </u> | | | | | | | | 1. | 2 | - i | | | | | | | Sangled (132) | | | | | 3 | : | | | 5-14 | 1.70% | U. Pale bea | and brannish | | | | | | ∐ " ∐ |] : (. | 0 | | 100 | 1/0- 0 | F.A-Fia | Tlace of | | | | | | ì 4⊢ | 4::- | | 1 | سنسا | scorte. | 7 | · · · · | | | | | 1 | | ┨ ・ : | ٥ | | <u> </u> | | | | | | | | 1 | 5 | √. ∴ | | 1 | | | | | | | | | | | <u> </u> | O | | | | | | Sampled @ 1368 | | | | 1 | | | 0 | | San | 1. 85% | It. ellon: | sh 6m. 10486/4 | | | | | | 7- | 4 | 1 | 1 | 44 | h alite | alltone | Free vo Folia | | | | | 1 - | | $\exists : :$ | 10 | ١, | 9- | di to co | erse with g | randes and | | | | | 15 | 8 | ٦٠.٠ | | 100 | 100 | babes. | | | | | | | | | | /6 | İ | | | | | Sanple 1391 | | | | | |] . — . | | 1 | Sam | in Chart | o Clay, C | Lay 85%. | | | | | | 140 | 4.4.1 | 10 | 1 | 7/1 | N/V bard | C 0/045 #T | neeldish | | | | | | | 1 | 1 | <u>l</u> | 5 | llow . U. | pale bine | , Ark red (co | JU | | | | Project | A/m | DN | AF | 0/ | FYON | 4/13/00 | sheet | |------------|-----------------------------|--------------|------------|------------|----------------------------|-----------------------|---| | Well Nun | m A | 2 سك | 34 | 7 | Location Dr | rilling Subcontractor | | | Logs Pre | nared By | | | | in. | 341 | | | Company | , | Noo | | <i>(e:</i> | 57 <i>o</i> \$ | M. Cole | man | | | L | USRO | <u>_</u> | | | ADTOSON, | c/3"core | | 聲 | Depth
Below | Ą | 11 | щý | | | | | Fin Number | Ground
Surface
(Feet) | Uflology | Per Series | Rowery | Sample Description | | Drilling
Comments/Remarks | | - | /4 o | | Н | | and STrong how said mad- | | | | | ~~ <u>`</u> | | 5 | | 11. Good clay fra ,40-14 | 12' Sails | | | ١. ١ | 1 | | | | Clay above and belo | | 50 mpl 142' | | /5 | 2 | = | 5 | | | | | | | | 7.2 | 30 | | | | 144/ | | | 3 | | | ۵ | • | | | | | 4 | | 30 | \o^ | 50. 1.945 | 4R7/800 | 145' | | | 5 | ; | ١. | | V. Pale ben 1088 \$12 v.f. | - made | | | | <u> </u> | 1 : : | 30 | | | | 146.5 | | 1 1 | 6 | • ; | 18 | | 7.0 | | | | | 7 |] | | | | | | | | 8 | ł | | | | | | | | ° | 1 | l | | | | **** | | | 9 | 1 | | | | | | | ' | 150 | 1 | 1 | | | | *************************************** | | | · • — | - | | | | | | | | │ ' <u></u> | 1 | | | | | | | | 2 | - | | | | | | | | 3 | 1 | | | | | | | | l "F |] | | | | | | | | 4 | ┪ | 1 | | | | | | | 5 |] | ' | | | | | | | | - | 1 | 1 | | | | | | 6 | | | | | | | | | 7 | 4 | | | | | | | 1 | 8 | 1 | | | | | | | 1 | | 7 | | | | | | | | 9 | - | 1 | 1 | | | | | | |] | | 1. | | 4 | | | 1 | 1 | 1 | 1 | ŧ | 1 | | 1 | #### Appendix B Daily Activities from FY 2000 Drilling | Project A/n/ | ΟλιΔΟ | 1. Characterization | , | | |---------------------|--|-------------------------------|-----------------------------------
--| | | | L Characterization | Dining Cabcontractor | | | M. C
Well Number | oleman | Technical Oversight | A É I Oversight Firm | | | Well Number | . a a | Technical Oversight | Oversight Firm U) 5 RC | W. | | Location /// | - 4 | J Woonkester | Date | Page , | | M S | espage | basin | 4/4/00 | of | | Start | Stop | 1 | Description of Activities/Remarks | 188 | | 8:00 | | Drillers 1 over | sight of location | Setting up | | 20- | | ON MRS-29
SKIPPAN ER-24, 1 | | | | 8:30 | | SK: Plan ER-24, 7 | lefirst grane usel, he | s been moved | | * , | <u></u> | to basin but | nas not emptical. | I have paged | | | | Theron Twice | Toting out The | deal, but he | | 12:00 | | 7 7 7 7 7 7 | I Fletchor Brown. | and e-mailed him | | 72.9 | | The west to for | The SKIPPAN . The | y are disposition. | | | - | aceta ako | maiting on a p | len Desportation | | | | we start drill. | m. Should aros | a = ro / 1:00 | | 2:00 | | First sun 4-11ft | we have This po | mand station To | | | | drill. | · · | | | 430 | | Drilled 714T | Today Fletcher L | Davis Eans by. | | | | He is try's | odicide houts | Ladle FK 1 pan | | | = | ER. 24. | | | | | 5:00 | + | | The second secon | ļ | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | <u> </u> | | | / ; | | | | | | | | | | | | | | | <u> </u> | | | | | ···· | | | | | | ļ | | | | | | ——— | | | | | | | <u> </u> | | <i></i> | | | | † | | | | | · | · · · · · · | ļ | | | | | Tanhalasi O | ha Olana t | | | | | Technical Oversig | nt Signature | In Wort | Date | 4/4/00 | | <u> </u> | | 15,000 | | ., ., ., | | | | | <u> </u> | | | |---|--------------|------------------------|---------------------------------------|---|--| | Project K / M | DALA D | L FY00 | , | | | | Driller | | | Drilling Subcontractor | | | | | Cole m | an | I AEL | | | | Well Number Technical Oversight MRS-29 T. Noorlester | | | Oversight Firm | | | | Location | | T. Noonkester | Date | Page 2 E | | | M | 1 Basin | | 4/5/00 | Page 2 of 5 | | | Start | Stop | | Description of Activities/Re | marks | | | 7:30 | | wasmuptruck- | ald- 320. | | | | | | Driller's started | 2 830 (Dr:11) | 79-5 | | | 76100 | | Dillers take by | cak 97 16:00 | -/Smins. | | | 11:00 | | Drillers mix | in hatel at | 10 00 de 10 10 de 10 17 15 | | | | | difficult. over | sinh to | ger, william garres | | | 12:00 | | BablassusTa, E | Ruste Margani | X and Fletcher Davis | | | | | smalled SKipp | en then pun | Tot at 10:00. gel, driving detting And Fletcher Davis and custer off | | | 2:30 | | | | | | | 2130 | | Frech pickely | SKIFFAN | and harded it | | | 2145 | | drillris brok | e doun: 29 | ens weed replacing. | | | | | 127 Nov. 111 day 100 A | والمساحدة | of an il Kildata | | | | | will order p. | arts from of | marain A we | | | - | 4 | the parts - 1) b | e here in The | marain -1 we | | | | 4:00 | Finished | 579 | or drilling by buch time. | · · · · · · · · · · · · · · · · · · · | | | | | *** | | | | - | | | | | | | | +/ | ļ | | | | | | | | | | | | | | | 1. | | · · · · · · · · · · · · · · · · · · · | | | | Technical Oversig | ht Signature | Ja Hand | _ | Date 4/2/0 | | | 50.00 | | Ja lent | | Date 4/5/00 | | | | | | | <u> </u> | | |---|--|--|---
--|--| | Project / | ha DAIA | DI EYDA | | | | | | M KNA | PL FYDO | | | | | Driller M | Coloma | ر _ا ا | Orilling Subcontractor ### A F I | | | | Well Number | Tribute in the second | achnical Oversight | Oversight Firm | | | | MR5 | 29 | Nechnical Oversight J. Noonkesta | EUSRC | | | | Location | | | Data / / | Page | | | M-E | Basin | | 4/6/00 | | | | Start | Stop | | Description of Activities/Rema | arks | | | 8:00 | | Quersight on | | *************************************** | | | | | Drillers not L | ant f. | | | | 9:45 | | Trolled S. Rive | ler for update | and be inid aget | | | | · | to the total | 10:00 t- 1 | To Distil | | | | | | | en Drillers will | | | 4.1.2.3 | | | x To job site- | | | | 11:00 | | prillers are on | | aking repairs, | | | | | 1 esterday I | sent analytic | results on | | | | | The other A- | 14 skip pan to | Fletcher Davis | | | | | This mornin | I cell fletcher | -14 5011 | | | | | results are | | Y and day | | | | | To SKIP Pan | | To m- Basin. | | | 1:30 | | | | | | | ,,,,, | - | Skip Pan has | arrived Rep | | | | | | goon. Show | H be ready to | s drill at | | | 0.0 | ļ | 2:30-7:00 | • | | | | 3:10 | | Repairs comp) | ate and tested | Prillers mixing | | | | | another bate | L of mud to luk | casim. | | | 3:40 | | Drilling To 171 | NOW YUN#17. | | | | | | Firshed you t | 77 | | | | | 4.13 | Para de la companya d | | | | | | | 1 | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | | | ļ | Į. | | | | | | | | | | | | l | <u> </u> | | | _/ | | | | | | · | / | | | | | ļ | | | | | | | L | | | | | | | 1 | | | | | | | 1 | | | | | | *************************************** | **** | | | - | | | | 1 | | | THE PARTY OF P | | | ····· | · · · · · · · · · · · · · · · · · · · | + / | ***** | | | | | | 1 | | | | | Technical Oversig | ht Signature 🏻 🦯 | | Da | ate /// | | | 1 | / | a Nonte | _ | 4/6/00 | | | L., | | 1 3 2 2 2 2 2 2 | | | | | Project | ^ - | | | | |--------------------|--|---------------------------------------|--|--| | Alm | DNAPL | - FYOO | | · | | | | | Drilling Subcontractor | | | ///. | Colem | Technical Oversight | AEI | | | | | Technical Oversight | Oversight Firm | | | MRS Location | 29 | J. Noonkester | WSRC | | | Location | I amin | 145 Angle | Date 4/7/00 | Page | | /// | 645IL | 173 ANGIE | 1 4/ 1/00 | | | Start | Ot | * | | | | 730 | . Stop | 0:11 | Description of Activities/Re | | | 870
870 | | Willers and GV | rsight on locat | 196. | | 8.4D | | water Truck ay | -ALIA - | | | 8'55 | | Profite m it | rig or red con | wests untime. | | 9:10 | | The hard can retain | broke and has | 400 = S. | | 11:00 | | On 11 = 12 15 1/1/ | house trackle of | drancin corebarel | | | | more vade hout | com Mixing 3 | h-Tokes of and | | | | with hope ? | Lieudel holp. u | e has drilled El | | | | So far This mor | W. I kon . | | | 11:20 | | Deillor had to he | ce casing Te | advance Through hand | | | | sea - train ! . I sending | hine a Toppen! | Take 1711 | | 1300 | | Finished run & | up run #22. | Dilling is stores. | | 1525 | | Drillers pullin | Up run #22 3 | 211 - 221 | | 1550 | | Figial coming | ue have not fin | istaliet bot Briller in soit uill not wek on Manday. | | | | will pull out | several 6" casi | in so it will not | | | 430 | be stuck who | n we come be | ck on Manday. | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 1 | | | | | | + | | | | | | | | | | | | | ··· | | | | | | <u> </u> | | | | | | | N | | | | | · · · · · · · · · · · · · · · · · · · | | | | | <u> </u> | | | | | | | | | | | | 1 | | | , , , , , , , , , , , , , , , , , , , | | | 1 | · | | | W/ | | | | | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | + | | · . | | | | - | | | | | | | + / | | | | | + | | | | | | + | | | · · · · · · · · · · · · · · · · · · · | | Technical Oversi | nht Signeture | | <u>, </u> | Data | | Todalineal Cyelsii | Aur olduarnia | Jan Moonkes | k | Date 4/7/00 | | L | | you worker | <i>y</i> - | - 1 1 - 5 | | Project | M DAL | PL FYDD | | • | | | |------------------|--|---------------------|--|--------------------------|--------------|---| | Driller | 70 107 | 11- 1100 | In. | rilling Subcontractor | | | | Dniler M. | Colen | Technical Oversight | | AEI | | | | Well Number | | Technical Oversight | lo- | versight Firm | | | | MRS 2 | 29£30 | J. Honkester | İ | WERC | | | | Location | | 5 - Ande bosing | Di | ate 4/10/00 | | Page _5_ of _5 | | , , | , | | | | | | | Start | Stop | | | Description of Activitie | s/Remarks | · · · · · · · · · · · · · · · · · · · | | 7:00 | | oversist + 1 | Drillers | na location | | | | 7:30 | | I Talked to | Joe R | ossiba abor | JT16. | NOXT boring | | | | whose we | NIII PU | T The NAPL | - Ribba | Next becing | | | | TOTYYTOG
Went To | 25 70 | 110' Tad | law. | | | 10:00 | | 11,00 -7 7- | 0.5 | . To Emi | 1 Yeh. | esults from | | 10 (20 | | 7. | (| 1 0 2 1000 | . / <u>.</u> | Q 0//G 1/6~ | | | | SK'p pase (| FIEL | edge Links | | | | 12:00 | | hit. | ong to 7 | ed, 221-2 | 231, C | ree Clay was | | 2:00 | | Sypettin 3nd | aulli. | · C'entina | 140 | oullal so far | | 2.00 | | 11/61/00 | 201 | 7 7 / Jave | been pe | 110 out Prillors | | | | are wow b | reaking | down pl | attorn | oulled so the
Med out Prillers
Pley built | | | | 32 bass of | grant a | used in This | Lale | | | | | 130 haas 05 | ed in | M RS 31 | | | | | | 30 6095 439 | ed in | MRS 32 | | · · · · · · · · · · · · · · · · · · · | | 4:00 | | Set un an | 1 dx:bla | on MK | <u>5- 38</u> | | | 41:15 | | - ダノハー様 / ハー・ | 7.51 11 | 25 St. 1500 many | . 40,0 | Field sexsening | | | | shawed 3 | <u> </u> | -7 ese | - 100 | rus inthe | | | | - Wan heat | ed cor | e cecising | FAISE | reading. Ushnuy | | | | A SI NOT | Acre | 50 7, CO | 2. H | T some | | | | Jakony - | J47 | brong 31 | mpling | KIT Pole-ve | | ļ | | with me | - se | had to 1e | ave | | | | 5:30 | Cove 67.5. | <u> </u> | ed To desc | ribe 2 | runs in the | | | | Mar | <u> </u> | | | | | ļ | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | - | · · · · · · · · · · · · · · · · · · · | | 1 | | | <u> </u> | | | | | | + | | | • | | | | | + | | | | | - | | | · | | | | | | | | | | | | | - | 1 | | | | | | | <u> </u> | | | | <u>.</u> | | | | | _ | | | • | | | | | - | | | | | | | Technical Over | aht Clanatura a | | | | Date | | | Technical Oversi | Aur Sidustrie (| a Non los | | | Date | 4/10/00 | | L | | The Moon state | <u> </u> | | | 4,1-1,00 | | roject | M DNOF | L FYDD | | | | · | |-----------------|--------------|-------------------|--------------------|---------------------------|----------|--------------------------------| | nuer . | | | Drilli | Drilling Subcontractor | | | | /// . | Cole ma | <u> </u> | | relabit Firm | | | | | Te | chnical Oversight | Ove | rsight Firm
WSRC | | | | MRSZ | 29 k 30 3 | T. Monkester | | | | lo | | ocation M B | esin/45 | Date | 4/10/00 | | Page of3 | | | Start | Stop | | D | escription of Activities/ | Remarks | | | 7:00 | | oversists & | rillera | on location
| | | | 8:33 | | T Talked to. | INE RO | sib~ about | - Tle 1 | voit boring | | | | whose we n | .711 <i>Pu</i> 7 | The NAPL | Ribba | in i dee soid | | | | TOTYYTOO | TO TO | 110 Toda | ٠. | | | 56;61 | | | CE CO | TO Emil | Tab y | esults from | | | | Extono. Th | FIFT | Low Davis | | | | 12:00 | | run # 27 c | motete | 1,221-2 | 7/1 C | ree Clay was | | | | らナ. | 0 | | | | | 2:00 | | grouting and | aullia. | 6" casine. | 140' 4 | Med so far
Med out Prillers | | 2:00 | 1 | 11/11/11/11 | 2012 | 71 Laure | are PL | Med out Prilbes | | ٠.٠٠ | | are your by | en bina | down pla | Ttorn | ney built | | | | 32 hags of a | | sed in Thick | 10 | | | | <u> </u> | 30 bags Us | | n RS 3 1 | 41E | | | **** | | - J | 4 3 | 7 RS 32 | | 3.5 //45 | | 4:00 | | 30 60 5 USe | -(x: b/1 in | | - 38 | | | | <u> </u> | | |) | | Field sersenin | | 41:15 | | runtil, 0-7 | 13, 10 | Or second | | | | | | showed 2 | o pph | -/ | | reading. Johnson | | | | Wan had | | | | | | | | a s s Not | Leve | | | Kit taleare | | | <u> </u> | Jakony - | | | pling | -A'/ 70/E-4 | | | 1 | with me | , re | d To lesur | Ve - | 4 +1- | | | 5:30 | Coce 67.5'. | | al / & ACSCY | | runs in The | | | | | | | | ~ | | | | Mar | -1 -, - | | | | | | | Mar | ار ا | | | | | | | Mxc | | | | | | | | Max | | | | | | | | MX | | | | | | | | MX | | | | | | | | MX | | | | | | | | MX | | | | | | | | nss | | | | | | | | nss | | | | | | | | nsv | | | | | | | | n _{sv} | | | | | | | | nov | | | | | | | | n _x | | | | | | | | Mar. | | | | | | | | nss | Technical Over | | | | | | | | Technical Overs | | a Non bas | | | Date | 4/10/00 | | Project | I/M DI | VAPL FYOO | | | |---------------------------------------|--|---|----------------------------------|--| | | | | Drilling Subcontractor | | | [// , | Colem | Technical Oversight | AEI | | | Well Number | 30 | Technical Oversight | Oversight Firm | en e | | I ocation | | J Noonkester | Date | Page 2 2 | | <i>^</i> | 1- Basi | ~/Flute | 4/11/00 | | | Start | Stop | | Description of Arthetics (Down | | | 7:00 | Stop | Drillone | Description of Activities/Remark | irks | | 7:00 | | Jac Rossiba | | - location. They | | | | will deals | Flutte membrene | in MRS 30 6" casin | | | ļ. <u></u> | have done | sector bricks for | Carland Joe. | | 10:00 | | Ton Kexitz + | Sinkupy strong by for | a 15 mil visit | | 12:20 | ļ | | 47.5' - 157.5' 15 40 | | | | 1 | Tagged bot. | of hole at 161.2 | TO TOC | | | | | ground surface 2-10 | 7.8 | | · · · · · · · · · · · · · · · · · · · | | From ground | BUNGLED TO BAT. OF | hale 158.4' | | 2:30 | <u> </u> | Joe 6 C | oth conduct 157.5 | Flite | | | 1 | John Brade | stoped by to so | rekta Tac He !- | | | | EK Kearlos | S Team. | 13/10/00/10/23 | | | 7:00 | The Flute C | and out | *** | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | ļ | | | | | | <u></u> | | | | | | | | | | | <u> </u> | | | | | | | , | | | , | | | | | | | | | 4 | | *************************************** | | | +-/ | | | | | | + | | | | | | 1 | | | | | | · | Technical Oversig | ght Signature (| - AL | Da | te 4/11/00 | | | | Ju. 1 | | | | | // | , — · · · · · · · · · · · · · · · · · · | | the state of s | | Project | IM DAY | APL FY 20 | |------------------|-----------------|--| | Driller /7 | | 1 Unling Supcontractor | | | · (DIEN | nah AE+ | | Well Number | 34, Te | NAL AET chinical Oversight Oversight Firm USRC Date Dat | | MK: | 5 29/30 | J. Noonkesteb WSKC | | Location | / | Date 4//2/00 Page 3 of 3 | | MBA | Sin | 1/12/00 rage 3 of 3 | | Start | Stop | December of Ash May Demodes | | 12:28 | Stop | Description of Activities/Remarks Orillers never weith or me which I arrived at ARS 30 | | | | This man my They grouted holes while I | | LZD | | was in Distrity Training. | | p.30 | | AT A-14 looking Ex Next location. | | 3:00 | | Set up on MRS 33 | | | 275 | ready to start drilling in morains | | | | | | | | | | , | | | | | 4 | <u> </u> | | | | | | | | | | | | | | | | <u> </u> | , | | | | | | | · | | | | | <u> </u> | | | | | | | | | | | | <u> </u> | | | | | | | | ļ | | | | • | | | | <u> </u> | 1 | | | Technical Oversi | ght Signature (| Ja Monto | | · | <u> </u> | | | Project | . ^ | 11001 -/ 4 | . 4' | | | |---------------------|--------------|---------------------------------|---|------------------|--| | Driller A/M | Area Ul | VAPL Character | azelion | · | | | M's | Lad Cal | | Drilling Subcontractor | | | | Well Number | Te | /
E Man
chnical Oversight | Oversight Firm | | | | MRS-2 | 132 | J. Noonkester | WSRC | | | | Location A -/ | | | Date | Page / / / | | | 71-7 | 7 | 1 | 3/24/00 | raye of | | | Start | Stop | | Description of Activities/Remarks | | | | 7:30 | ļ | oversight at 1 | Demo Trailer. Prill | er are to arrive | | | \$:3 <u>\</u> | | at 8:00. | | | | | 9:00 | | Prelab briefing | a detail | | | | 11:00 | | The tie & all c | sompleted asim trods decon location at A-1: | N. read | | | 11:00 | | set upon first | location at A-1 | Y. R.S. is | | | - | | Setup and 45 | augle has been | determined | | | 11:20 | | Colne a /EVe | | | | | 17. 20 | | To build Play | oving the site to p | sick up material | | | 1:10 | | | I with plywood & | 2×105 To build | | | | | plattour. | ve will not any | Tomassan (Fri) | | | | | because Kasen | | of here cithes. | | | **** | |
hos a Dr. app | ne medical has ex | m 50 we usuld | | | | | pot set = let | | Breare v. + | | | | | gains Tostart | Today but will 5 | Tast morday | | | | 4.33 | maraine wete | _ /\ | | | | | 2:30 | Prillers Done | 2 For the day | | | | | | | | | | | | | | | | | | ļ | | | | | | | | | | | | | | | | | | / | | | - | ··· | - | <u> </u> | | | | | | - | | - N - N - N - N - N - N - N - N - N - N | Technical Oversigi | ht Signature | 1 | | | | | Tracinical Oversigi | n Signature | 3 Hooker | Date | 3/3/00 | | | Project A/N | 1 Area | ONAPL Character | ization | | |---------------------------------------|--|---------------------------------------|---|---------------------------------------| | Driller 1 | | , | - ming outpoonstation | | | Mich | rel Co | leman | AEI | | | Well Number | | Le man
Fechnical Oversight | Oversight Firm | | | MR5-3 | 4 | T. NoonKester | WSRC | | | Location A-/ | | | Date 3/17/00 | Page 2 of 4 | | Start | Stop | | Description of Activities/Rer | marks | | 7:23 | | oversight on 1 | see tion alegaria | re papel work, | | 7:45 | | | A /A / AL | | | 8:00 | | Karen Vangares 57 | gally and gave | me a message Ta | | | | 45 363 h = Cone | er sile of it first | 3, 3-3/83 page | | ī | | concerns shad | t the power line | Talled add | | | | Pased him an | Can you wait | to for him Tereture | | | | Tail! | | | | 8:3.0 | | Dave Harver co | me down and | oxadus to prill | | 9.40 | | and Signed of | For ucp | **** | | 9:40
9:50 | | cunt 1 , 11fT | 7+7 vecovery | | | 7.50 | | reaking. They a | ger la med po | on sealed a litis | | | | pick up 7"casin | The comment week | 7. h | | 11:00 | | Doilles back o | site and ober | 7" 55 54 | | 11:40 | | fun 2, 11-21 f7 | 100 % recover | | | 12:00 | | YUN 2, 11-21 FT | 100% recovery | | | 2:15 | | ne one non at | 91 FT. Orillare | left site to pick up | | 71.00 | | porepipe. | Ext. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | | 3:00 | | Core was boxed | 1/2 UITL & BRI | 5/ 2-5 · | | 4:00 | | Finished For 76 d | 7 ron 0 - 51. | | | | | 18.37.4 | •> | | | 14. | ļ | ļ. <u>.</u> | - | | | | | - | · · · · · · · · · · · · · · · · · · · | | | | · · · · · · · · · · · · · · · · · · · | | , | | | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | 4 | | | <u> </u> | | | | | | | | | | | 1 | | | | | | | | | | ļ <u>. </u> | | | | | | | | | 1 | | | ļ | | | | | | | | | | | Technical Oversig | ht Signature. | | · | Date (| | | Mon | bar of | | 3/28/90 | | | | | | 120/40 | | Project A/M | 10 | JAP/) - | · · - 41 | | | | |------------------|--|---------------------|---------------------------------------|---|--|--| | Driller | NYEA D | NAPL charact | Drilling Subcontractor | Y: 201/ 0 | | | | Miss | had Co | Technical Oversight | A £ T Oversight Firm | | | | | Well Number | | Technical Oversight | | | | | | MR 5 | 32 | J. Noonkester | Date | | | | | A-/ | 4 | | 3/28/00 | Page | | | | Start | Stop | | Description of Activities/Remark | ε
(S | | | | 7.30 | | Oversight GI | location | | | | | 8:15
7:00 | · · · · · · · · · · · · · · · · · · · | Diller's arrive | | | | | | 11:00 | | SUN# // Fier | t run roday | | | | | 12:30 | ***** | J. Live T Abase | stopped by for a visit | -/ +/ | | | | 12.50 | | 27 /7:00 | as 1811 18 9011 6 | LOWISHY CLASS | | | | | | Orillars Land | mixed up beston | to mud because | | | | | | drilling in T | Itin difficity | we are at 161 | | | | | | FT of Hagle | Will The lost w | un (run#K) | | | | | | had un higher | hits on PID. The PIL | peggal | | | | | | several Times. | All samples rece | well yell dots to | | | | 1 7 111 0 | | Indiate To | y had high truet | s of containtes. | | | | 12:45 | | are reparin | o is plugged with | sof containte. | | | | 4:00 | | constitut be | · Ducky · | 770 | | | | 4.30 | 430 | finish for the | day | | | | | | | 1.6.3. | | | | | | | , | 74.00 | - | | · · · · · · · · · · · · · · · · · · · | | - | | | | | | | <u> </u> | | | | | | | | - | <u> </u> | | / | | | | | | | / | | | | | | | | | 11.001 | *************************************** | | | | | | | | | | | | | | _ < | | | | | | Taskala-10 | <u> </u> | L | | | | | | Technical Oversi | gnt Signature | Le Honter | Date | 3/28/00 | | | | | | , - | · · · · · · · · · · · · · · · · · · · | | | | | Project A/M | DNAPL | Characterizati | 64 | * | |----------------------|--------------|------------------------------------|---|---------------------------------------| | Driller M | chael 1 | Tallo Man | Drilling Subcontractor | | | Well Number | - inco | DIE MAIV | Oversight Firm | | | Well Number
MR5-3 | 32\$33 | Technical Oversight J. Noowkester | 100546 | | | | | | Date | Page (1 1) | | A- | 14 | | Date 3/29/00 | of | | Start | Stop | | Description of Activities/Rem | arks | | 8:00 | | Drillers on los | cation and beginn | in to grout. | | 8:30 | | Pick up co | with Rust at ba | dec office. She | | | | 15 901 Te | cation and beginn
writing Rust at ba
Take samples f | or her mostors at | | | | 430. | - i | عارت المراجعة | | | | Total death me | sterday was 211 -t 43 | 12111 = 149.4 | | 1:30 | | Chiatin Rust 1 | est site at 10:30 | | | 1:50 | | Drillers Lave | pulled all cas | in and wouted up | | | | The bose L | ole Alaw sette | ing and wouted up | | ., | | 77783-72 | | | | 3:00 | | PITHEYS TYPSE | Tup and ready To | STEVT drilling | | 3:20 | | che ked The a | usle on drill rows. | anditis at 450. | | | | acceptly sen | in a little should | tode The 450. | | | 430 | finished con | pleted run 3 To 2 | 9 f T · | | | | | | | | | | | | | | 414 | -· , | <u> </u> | ļ | | | | | | | | | | | | ļ | | | | | | | ļ | | | · · · · · · · · · · · · · · · · · · · | | | ļ | | | | | | | | | | | ļ | ļ | | | | | | | | | | | | | | | | | ····· | | | | | | | | / | | | | | <u> </u> | | WW | | | | ļ | | | | | | . | | | | | T | | | | | | Technical Oversig | nt Signature | Jes New 1 | <u> </u> | ate 3/29/00 | | | | ··· | | | | | | | | | |---------------------------------------|--|---------------------|--|---| | Project 1/M | DNAP! | Characterization | K | | | Driller M | . / | Character 12011 | Drilling Subcontractor | | | Well Number Technical Oversight | | | t Dilling Dubcolluation | | | Well Number | | Technical Oversight | AEI
Oversight Firm | | | MR5 | 32\$33 | J. Noonkester | WSRC | / | | 1 | | 3 : 1000 x 100 t | Date | Page & | | Location A- | 14 | | 3/29/00 | of | | | | | | - | | Start | Stop | | Description of Activities/Remar | ks | | 8:00 | <u> </u> | Drillers on loc | ation and beginn. | TO GYOUT MRS32 | | 8:30 | | Pick up Chi | riting Rust part band | ge office - Sho | | | | 15 900 70 | Take says for fo | TO GROUT MRS32 ge office - Sho y her thostory at delarist Diggle | | | | usc. | | aciar a regiae | | 1:30 | | | storday was 211 -t 45° | . 211 = 149.4 | | 1.53 | · · · · · · · · · · · · · · · · · · · | Christile Ruel le | AT SITE AT 10:30 | , | | ·· | * | Dr. ICYS A A P | pulled all casi | and grouter up | | | - | MRS-32 | le. Nous settin | pen | | 3:00 | | Distler Tres | Tup and ready To. | at it will | | 3:20 | | Che-ked The a | wile on drill rooms a | L'+ CATUA | | | | acreelly sumi | ma little sholls | WAT TIO YES | | | 430 | finished -com | oletal run 3 To 29 | <i>f</i> 7. | <u></u> | - | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | ************************************** | | | <u> </u> | | | | / | | | | | | | | | - | | | | | | | | | | | | 1 | | | | | | | | | | | · | <u> </u> | | | | | | <u> </u> | | <u> </u> | | | <u> </u> | | | | | | · · · · · · · · · · · · · · · · · · · | + | | | | | | | / | | | | | + | | | | | Technical Oversi | ight Signature | 0 11 5 | l Date | | | | | Jes Mento | S Oat | 3/29/00 | | | | | | | | Project A/N | n DNAF | L Characterii | lation | | | |--|--|------------------|---|-------------------|--| | Deltor | | | Drilling Subcontractor | | | | 111, Coleman | | | Oversight Firm | | | | Well Number MRS-33 Technical Oversight Tay NoowKestex | | | Oversight Firm | | | | 11145-33 Jay NOONKESTEY | | | WSRC | | | | | 1-14 | | Date 3-30-00 | Page 2 of 4 | | | Start | Stop | | December of Astulking (Demoder | | | | 7:30 | - Glop | 0015:-154 | Description of Activities/Remarks | // by | | | 7.50 | - | crip Truck drive | should arrive soon | To carred a say | | | | · · · · · · · · · · · · · · · · · · · | To mos 22 | 10 cation. Johnny | Rind or collect | | | | · | 10 11123 80 | of the Prilleren 1 | T TV | | | | | CAT | This mounty and | t would not | | | | | CHIT | The until are | 7 20172 003 | | | | |
MAYANT | to the state of the | 5 50,30,00 | | | | 1 | | et to stand to may but of vain. | any nay because | | | | | • | | | | | 9:00 | <u> </u> | M. Calana | · lacation . Skip o | Portar Kaluston | | | | 1 | Arres To to | e strip on To Make | 22 / 10 / 10 / 10 | | | | <u> </u> | To rail | - 32.7 pm., 13.111.5- | 11. Peginalas | | | | 9.30 | Azined out | | | | | | 7 - 0 | 7,4,2,0 | | A | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | / | | | | | | | | | | | | | | | | | | | , | 7 | | | | | | / | | | | | | | | | | | | | | | | | | | ., | | | *************************************** | Technical Oversi | ght Signature | 1 -1-1 | Date | | | | 1 | - | Ja Montan | 7 | 3-30-00 | | | L | | | | | | | Project A/M DNAPL Characterization | | | | | | |---|--|--|--|--|--| | Driller M. Coleman Well Number MR5-33 Technical Oversight J. Noon Kester Location 1-14 | | | Drilling Subcontractor | | | | M. Coleman | | | A E I Oversight Firm | | | | Well Number Technical Oversight | | | Oversight Firm | | | | 11162- | <u> </u> | J. MODUKATER | WSRC | | | | Location A-14 | | | Date 3/31/00 Page 3 of 4 | | | | Start | Stop | | Description of Activities/Remarks | | | | 230 | | Oversialt and | ocation. Oxillers on location | | | | 9:30 | | 1 number 4 70-39 | | | | | 9:30 | | consisted the se 79'- 89' willow for I Some has be | | | | | | | et 7:00. | | | | | 10:30 | | Kim Wierbicki | Chris Berger and Ton Kindle stapped about is mins. 169 FT. Drillers and mixing much be came of The othern said we are | | | | 400 | | by to vist # 50 | about 15 mins. | | | | 1:30 | | we are down | · 169 FT. Drillers are mixing mud | | | | | | in wow. | recommended to the the sand we are | | | | 2:00 | 3:00 | Finished. | New York Control of the t | | | | 3700 | 3.00 | 7/2/3/ | PIL ST | - | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | • | | | | | | | <u> </u> | / | | | | | | | | | | | | | / | | | | | | | | | | | | ļ | | | | | | | | - | Technical Oversigi | ht Signature. | | Date . / | | | | | Ĭ. | y Months | 3/31/00 | | | | | | J | | | | | Project | - i 1 | | | | | | |--|--|--|--|-------------------|--|--| | <i>A-14 4</i> Driller | 5 Hrgle | • | 15.00 | | | | | | | | Drilling Subcontractor | | | | | M. Cole man Well Number Technical Oversight | | | AEI Oversight Firm | | | | | | | | SRTC | | | | | <u>MR5 - 3 27</u>
Location | <u></u> | W. Dones | Date | Page | | | | A-14 Dw | + full | | 4-3-00 | 4_ of 4_ | | | | Start | Stop | | Description of Activities/Rema | | | | | 0800 | | Writer & I. S. mmons mite w/M. Coleman & J. Hall, Ir. Watertruck | | | | | | | | departed site. | | | | | | 0830 | ļ | and there to make come one of the side . Dollanker in the in it is it is the | | | | | | | ! | Drieting w/ Brigh Sire | briefing w/ Brian Giracke (HEI), diller's belanchenter truckdriver
Completed drilling. Drillers deported site to pick upgrout.
Drillers returned to site.
Skid-pan mover on site. | | | | | 11:15 | | Completed drilling. | Drillers departed site | to pickinggrout. | | | | 12:30 | | Dollers returned to | osite. | | | | | 13:05 | | Skid-pan mover | maite. | | | | | 13:10 | | Wither A gite W/6 | cid-pan mover to relocate | ganto M. Basin | | | | 13:25 | | Wester cothered | baite. Drillers mixing | coment/bentonite. | | | | 15:10 | | J.S. onsde to samp | e ekippan | 7 | | | | | | | 7 | <u> </u> | | *************************************** | / | • | | | | | 1 | | | | | | | | ļ | | | | | | | | | | | | | | | | ļ | | | | | | | | <u> </u> | | | | | | | | | | <u> </u> | | | | | ļ | | | | | | | | | <u> </u> | | · · · · · · · · · · · · · · · · · · · | | | | | - | 1 | | | : | | | | | | | | | | | | | + | | | · | | | | | | | | | | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | Technical Oversig | ht Signature | | The | ate 1/2//- | | | | | , | Ja Hoorker | | He 4/24/00 | | | | L | | - 1-000 MED | | | | | | Project | IM DW | APL FY 20 | - | | |---|---------------------------------------|--|--|-------------| | Driller VY | 1 | · lo | rilling Subcontractor | | | Well Number | · COIEM | chnical Oversight O | Versight Firm | | | MR. | 5 34/30 | 5. Noovkesteb | WSRC | 5 | | Location | , , | . D | nto . | Page | | M BA | Sin | · | 4/12/00 | of | | Start | Stop | | Description of Activities/Remarks | | | 12:00 | | Orillers were no | itile or me who | s while I | | 120 | | This morning The | y grouted hole | s white I | | 200 | - | AT A DI GASI | ty Training. | | | 3:00 | | AT A-14 lookmofor | NexT /ocotion. | | | 3,00 | 775 | ready To start dri | 115 in marria | | · | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | - | | | | | | | | / | | | | | / | | | | | | | | | | · | | | | | | | | | | | | | 1 | | | | | · · · · · · · · · · · · · · · · · · · | | / | | | | | | | · | | | ··· ··· ·· · · · · · · · · · · · · · · | 17.11.11.11 | | | | | | | | | + | / | | | | | | +/ | | | | | | | | 7 | | *************************************** | | | | | | Technical Oversig | ht Signature | MI | Date | 11/12/20 | | | | a Monto | | 4/12/00 | | | 7 | r) | | , | | | | | ···· | | | | |--|--|---|---------------------------------------|-----------------------------|--|--| | Project A / W | DAIA | DI FYAD | | | | | | Project A/M DNAPL FYOD Driller M. Cole man Well Number Technical Oversight Jay Noork Location | | | Drilling Subcontractor | Drilling Subcontractor | | | | M. Coleman | | | n El | | | | | Well Number Technical Oversight | | | Oversight Firm | | | | | MAS | 3 49 | Jay Moork | WERC | | | | | Location A-/4 | 4 | | Date 4/13/00 | Page | | | | Start | Ston | | D | | | | | 8:00 | Stop | Oversight on | Description of Activities | /Hemarks | | | | 9:00 | | Dill To | 1000111 | 1 4 1 6 1 | | | | 10:00 | | Or: 11. | Mase 124 1 | rated - beginning To | | | | 10
00 | | | alenan) NotiFlad - | | | | | | 1 | hay do | a land a land | ned is running its | | | | | | A- 14 - 1-4 | all the destant | The state of the state of | | | | | | 4-2- 17 | will seal it's so | o continue with Til | | | | | | 14:11 3TAD | and reevaluate Th | a situation | | | | 11:15 | | There Dog | ed Tin Greens This | e this making the | | | | | | The skip | Dan which & ask | and Fre de storedon | | | | | | He has me | oan which I ask | Isa spoke to him | | | | | | This much | in and everyThing | Summer To be ander | | | | | | webses | not received The | SKIR WAL YET. | | | | 12:00 | | Tim called. | and said he was be | in held Up. They | | | | | | may have | Topmp off nator | - before the con | | | | | | more uki | for TO OUT local | W. | | | | 2:00 | | Down To 13 | 36.57. | <u> </u> | | | | | | bit green | x/ax on run#15 | 136.5-146.51 | | | | 3:30 | ļ . | Drillers ST | arted to set well | and after the two | | | | | | 10 47 52 | reens were lon | er into have then | | | | 7.5 | | grapped | Tland, Non Fis | him of severs | | | | 4:00 | | SVCASSEU! | ly fished out sex | eers, we are non | | | | - | - | setting & | | | | | | | - | 1 | 1/2 To 1201 - 3 6. | ₹ | | | | | | 9 500 | atizens used | | | | | | 5:30 | finish | Tagged at 23: - | They raw out a f titter son | | | | | | 7/215/2 | *************************************** | | | | | | | | | · · · · · · · · · · · · · · · · · · · | 1 | | | | | | | | | | | ı | | | | Technical Oversig | ght Signature (|) 01 | _ | Date | | | | L | | Ja Hoon | nes | 4/13/00 | | | | | , | <i>,,</i> — | | / | | | | Project A/N | 1 DNA | PL FYDD | | | | | |---|--|--|---|---------------------------------------|--|--| | Driller | Calana | | Drilling Subcontractor | Drilling Subcontractor | | | | Well Number Technical Oversight MRS 3 4 J. Noo skester | | | A F.I Oversight Firm | | | | | MRS | 34 | J. NoowkesTen | WSKC | | | | | Location M-Ba | | | Date 4/14/08 | Page3 of | | | | | | | | | | | | Start 8: 30 | Stop | Oversight on 1 | Description of Activities/Remarks | | | | | | | nesterda, nes | ecation well and inches well and and 92' and 92' and 91.2' a pulcts - 82' entonite pellets to | poured sand Filter | | | | | | pack up To 97 | : when we ran out | OF JANG. | | | | | | Topof Filters | and-921 | 1. | | | | | | Top of Fix sa | 4-91.2 | pas | | | | 8:30 | | The state of s | a full (1 = 8 t t | L de 70 | | | | 12:00 | | Completed ave 7 | en parte persons | rypanie. | | | | | | States | <u> </u> | | | / | | | | | | | | | | | | ***** | | ļ | | | | | | | | | | / | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | / / | _ | Technical Oversig | ht Signature (| Jan Hondy | Date | . /. /4 | | | | | | pro thouse | | 4/14/00 | | |